Beta version March 2002 Developed by WESTAT Demographic Programs USCENSUSBUREAU Helping You Make Informed Decisions U.S. Department of Commerce Economics and Statistics Administration U.S. CENSUS BUREAU # SIPP Survey of Income and Program Participation Tutorial | ₽W | |----| | ЭИ | - ☐ Introduction to SIPP - ☐ SIPP Design & Survey Content - ☐ SIPP Sample Design and Interview Procedures - □ SIPP Survey Content - ☐ Data Editing and Imputation - ☐ Finding SIPP Information - ☐ Sampling & Weighting - □ Sampling and Nonsampling Errors - Sampling Weights - ☐ Using & Linking Files - ☐ SIPP Public Use Files - ☐ Using Core Wave Files - ☐ Using Topical Module Files - ☐ Using the 1990–1993 Full Panel Files - ☐ Linking Core Wave, Topical Module, and Full Panel Files - □ Analysis Example #### SIPP Tutorial Overview # Segment 1 Welcome to SIPP, the Survey of Income and Program Participation. SIPP is a Census Bureau survey that provides analysts and researchers with detailed longitudinal and cross-sectional data about income, labor force participation, welfare recipiency, and other characteristics of the U.S. population. # Segment 2 Analysts use SIPP to - Examine dynamic population characteristics - Learn how changes in transfer programs affect participants - Determine how fluctuations in household composition affect economic status and - Access unique data not collected in any other surveys ### Segment 3 To assist new SIPP users, we have developed an electronic tutorial that provides a helpful overview of the material covered in the SIPP Users' Guide. It - Explains basic principles for using SIPP data files - Offers helpful tips and - Lists additional SIPP resources # Segment 4 The tutorial covers - Introduction to SIPP - SIPP Design and Survey Content - Data Editing and Imputation - Finding SIPP Information - Sampling and Weighting and - Using and Linking Files # Segment 5 Each section of the tutorial - Highlights essential information about SIPP data files - Includes suggestions and warnings —called SIPP Tips—to help new users and - Provides links to other tutorial sections and SIPP resources In addition, the section on using and linking files includes examples of typical SIPP analysis tasks. ### Segment 6 The SIPP tutorial will help you get started with the unique data available through this valuable Census Bureau resource. # Segment 7 Visit the SIPP Web site today to access the SIPP tutorial: http://www.sipp.census.gov/sipp # Introduction to SIPP This section briefly describes the evolution and analytic uses of SIPP and compares it with other surveys. - Evolution of SIPPSIPP OriginsEarly SIPP PanelsThe 1996 Redesign - Analytic Uses of SIPP Data - SIPP vs. Other Surveys #### **Evolution of SIPP** The Survey of Income and Program Participation (SIPP) arose from the need for detailed longitudinal data on income and participation in government transfer programs. Existing surveys did not provide the information necessary to estimate future costs and coverage for transfer programs and to evaluate the effectiveness of those programs. Also, policy makers and analysts wanted better statistics to track changes in income distribution. Link to a chart that lists the types of income recorded in SIPP. #### SIPP Origins In the late 1970s the Department of Health, Education and Welfare (DHEW) initiated the Income Survey Development Program (ISDP) to address identified data needs on income and program participation. To promote the collection of high-quality data, DHEW emphasized the following design elements: - Relatively short reference period to promote complete and accurate recall of detailed information - Linkage of survey data to program records Participants in each panel of this longitudinal survey were asked every 3 months about their income, labor force participation, and other characteristics. #### Early SIPP Panels The Census Bureau incorporated lessons learned from the ISDP into the design of SIPP, which was implemented in October 1983. Although the proposed design for the pre-1996 Panels included (1) overlapping panels of 20,000 households, (2) a new panel beginning each year, and (3) panels continuing for 32 months, actual panel size, duration, and starting date varied because of budget constraints and the decision in the early nineties to redesign SIPP. For example, actual panel duration from 1989 to 1996 was as follows: 1989 Panel—12 months 1990 and 1991 Panels—32 months 1992 Panel—40 months 1993 Panel—36 months During the early SIPP panels, the Census Bureau continually improved SIPP's sampling, weighting, and imputation procedures. Researchers and analysts also investigated the need for more fundamental changes in SIPP. Many of their ideas were incorporated into the 1996 Panel. #### The 1996 Redesign Ongoing SIPP research indicated that SIPP users needed data covering more spells of program participation and larger samples for subgroup analyses. In response, the Census Bureau incorporated the following major design changes in the 1996 Panel: - Nonoverlapping samples of approximately 37,000 households - 1996 Panel duration of 4 years (with subsequent panels spanning 3 years) - Oversampling of households from areas with high poverty concentrations The 1996 redesign also featured other important changes, including the following: - The introduction of computer-assisted interviewing a feature that should improve longitudinal consistency in the data files - Changes in variable names tip - Improved data editing and imputation procedures that make more use of prior wave data # SIPP_{tip} Appendix A of the SIPP Users' Guide contains four sections showing the correspondence between the core wave file variables in 1993 and those in 1996. (Link to a view of the crosswalk in Appendix A.) These and other aspects of the redesign are discussed in later sections of this tutorial as well as in the *SIPP Users' Guide*, the *SIPP Quality Profile*, and several SIPP working papers. ### Analytic Uses of SIPP Data SIPP was implemented primarily to support longitudinal studies. However, the breadth of subjects and detail of data in the topical module files have made these cross-sectional files useful and important to many subject analysts. **Longitudinal Features.** SIPP analysts can examine selected dynamic characteristics of the population, such as changes in income and in household and family composition, eligibility for and participation in transfer programs, labor force behavior, and other associated events. SIPP allows analysts to address the following types of questions: - How have changes in program eligibility rules or benefit levels affected recipients? - What are the primary determinants of turnover in programs such as Food Stamps? - What effects do changes in household composition have on economic status and program eligibility? tip This tutorial and the *SIPP Users' Guide* contain various suggestions and cautions pertinent to longitudinal analyses. Analysts who have previously worked only with cross-sectional data should pay particular attention to those statements. **Cross-Sectional Features.** SIPP is the only regular source for valuable cross-sectional data on topics such as: - Cost of child care - Nonincome measures of economic hardship - · Child and adult disability - Pension coverage - Household wealth (assets and liabilities) # SIPP_{tip} To provide 10 years of data measuring program eligibility, access, and participation, the Census Bureau implemented the Survey of Program Dynamics (SPD) as an annual follow-up to the 1992 and 1993 SIPP Panels. SPD data will be collected until 2002. ### Comparison of SIPP with Other Surveys Two other major national surveys collect information that overlaps some SIPP data. The Current Population Survey (CPS). Primarily a survey of employment, the CPS also collects income information. But SIPP and the CPS differ in important ways: - CPS income data are not collected in the detail deemed necessary to measure a household's economic status and eligibility for program benefits. - The CPS is a cross-sectional survey of households and does not track original sample members over time. The Panel Study of Income Dynamics (PSID). The PSID is a nationally representative longitudinal sample of approximately 9,000 households, about 5,000 of which have been tracked since 1968. The PSID's broad content includes sociological and psychological measures. Although the PSID focuses on economics and demographics, PSID income and expenditure data differ from SIPP data: - PSID data are not collected in the same detail or breadth as SIPP data. - PSID interviews are conducted annually. The long reference period for many income and expenditure items places a difficult recall burden on sample members. Link to a table that highlights major features of SIPP, the CPS, and the PSID. Analysts can use the information in the table to help them choose the appropriate survey for a particular analysis. # SIPP_{tip} Relative to the other surveys, SIPP is particularly strong in collecting detailed income data, including information on assets and wealth. That information is relevant for analyzing public assistance programs and changes in the distribution of income. # SIPP Sample Design and Interview Procedures This section provides basic information about the organizing principles of SIPP, sample selection, and SIPP's interview procedures. - Organizing Principles - Selection of Sampling Units - Oversampling - Identifying Sample Members - Interview Procedures - Following Rules - Nonresponse ### **Organizing Principles** **Panels.** SIPP is a longitudinal sample that is administered in panels; each panel comprises a new sample. The early panels varied in length from 12 to 32 months. The 1996 Panel length was 4 years. Subsequent panels will be 3 years in length. **Waves.** Within a SIPP panel, the entire sample is interviewed at 4-month intervals. These groups of interviews are called waves. **Rotation Groups.** Sample members of
each panel are divided into four subsamples of roughly equal size; each subsample is referred to as a rotation group. One rotation group is interviewed each month. **Reference Months.** During the interview, information is collected about the previous 4 months, which are referred to as reference months or the reference period. Because one rotation group is interviewed each month, the reference period is a different calendar period for each rotation group. *Link to a table that illustrates these variations.* Most data are collected for each of the 4 months in the reference period. Some data, however—particularly topical module data—are collected on a weekly resolution or for some other time period. *(iip)* # SIPP_{tip} Because some of the early panels had waves with fewer than four rotation groups, some topical information is not available for the full sample and the length of time an analyst can follow adults from the original ample is reduced for selected rotation groups. # tip To ascertain correct reference periods, analysts need to become familiar with the questionnaire and skips in the questionnaire for each wave. This task is more difficult when working with the CAI instrument introduced in the 1996 Panel. For CAI instruments. SIPP screen books are available to help users discern the meaning of an item, but not its path logic. ### Selection of Sampling Units The Census Bureau employs a two-stage sample design to select the SIPP sample: - Selection of primary sampling units (PSUs)—The frame consists of U.S. counties and independent cities, along with population counts and other data for those units from the most recent census of population. - 2. Selection of address units within sample PSUs— Five separate, non-overlapping frames are used: a unit area frame, a group quarters frame, a housing unit coverage frame, a coverage improvement frame, and a new-construction frame. In SIPP, a housing unit is defined as living quarters with its own entrance and cooking facilities. The five frames include units such as residential houses, apartments, boarding houses, hotel rooms, and other housing-unit institutions such as convents and monasteries. ### **Oversampling** To allow analysts to conduct meaningful analyses of the low-income population, the Census Bureau oversampled low-income strata in the 1990 Panel and, beginning with the 1996 Panel, will regularly do so. ### Identifying Sample Members **Original Sample Members.** To identify sample members within selected address units, Census Bureau interviewers: - Compile a roster for each sampled household, listing all people living or staying at the address - Identify those who are household members by determining if the address is their usual residence - **Designate** all people who are considered members as original sample members # SIPP_{tip} Because of SIPP's complex sampling scheme, software packages that assume simple random sampling for variance estimation will underestimate the true standard errors of SIPP estimates. (Link to the section on Sampling Error in this tutorial.) # tip Analysts who are using entire samples in any panels with oversampling will need to use weights in their analyses to redress the imbalance caused by the oversampling (see Chapter 8 of the SIPP Users' Guide). Other Sample Members. When original sample members move into households with other individuals not previously in the survey, the new individuals become part of the SIPP sample for as long as they continue to live with an original sample member. Similarly, when new individuals move in with original sample members after the first interview, they too become part of the SIPP sample for as long as they continue to live with an original sample member. #### Interview Procedures At Wave 1, interviews are attempted for all eligible members of the housing units who are at least 15 years old. When an interview cannot be conducted with an eligible member because the person is absent or incapable of responding, SIPP will accept a proxy interview, usually with another household respondent. In subsequent waves, interviewers update their housing rosters: - They list all eligible household members, including anyone who may have joined the household, and they record the dates of entry for anyone new to the household. - They note people who left the household and the dates on which they left. Interviewers attempt to obtain the new addresses of original sample members. # SIPP_{tip} Key to SIPP data collection is identification of a household reference person, an owner or renter of record. The interviewer lists other people in the household according to their relationship to the reference person. The identification of the household reference person, and thus the household description, can change from month to month. ### Following Rules SIPP is a person-based sample. Interviewers attempt to follow original SIPP sample members who move, provided they do not move abroad or into institutions or military barracks. Except for Waves 4+ of the 1993 Panel (when all original sample members and their newly born children were followed), the SIPP following rules designate that only sample members who are 15 years of age or older should be followed if they move. If original sample members move more than 100 miles from a designated SIPP primary sampling unit, interviewers may attempt to reach them by phone. Link to an illustration of SIPP's following rules. ### Nonresponse SIPP, like all other longitudinal surveys, experiences nonresponse as well as sample attrition. The Census Bureau uses various methods to compensate for bias that might arise because nonrespondents differ from survey respondents on the survey variables. Household Nonresponse. The Census Bureau distinguishes primarily between Type A and Type D household nonresponse. Type A nonresponse occurs when the interviewer locates the household but cannot interview any adult household members. Type D nonresponse occurs when original sample members move to an unknown address or to a noninterviewable address (the new address is located more than 100 miles outside a SIPP sampling area and telephone interview is not possible). Type D nonresponse applies only to Wave 2 and beyond. # SIPP_{tip} An important difference exists between a mover and a person who is temporarily away. A mover no longer lives at the sample address. A person is temporarily away if the household is the person's usual place of residence and he or she is free to return at any time for example, a college student living on campus with a room held at home. SIPP Sample Design and Interview Procedures **Person Nonresponse.** There are two forms of person-level, or Type Z, nonresponse: - A sample person was in the household during part (or all) of the reference period and was part of the household on the date of the interview but refused to answer, or was not available for the interview and a proxy interview was not obtained. - A person was part of the household during part of the 4-month reference period but then moved and was no longer a household member on the date of the interview. **Item Nonresponse.** Item nonresponse occurs when a respondent does not answer one or more questions, even though most of the questionnaire is completed. Item nonresponse can also occur during the postinterview data editing process if respondents provide inconsistent information or an interviewer incorrectly records a response. # SIPP_{tip} Although household nonresponse is usually handled by weighting adjustments, personlevel nonresponse is handled by imputation. # SIPP Survey Content This section provides an overview of the SIPP survey instrument and its content. - SIPP Interview - Core Content - Topical Content #### SIPP Interview With the 1996 Panel, interviewers began using laptop computers, rather than paper instruments, to collect SIPP survey data. Computer-assisted interviewing (CAI) has several advantages, but also one major disadvantage: #### Advantages of CAI - More of the core content from prior waves can be referenced in each interview. - Responses and complicated logic from one part of the interview can be used in subsequent parts, allowing automatic checks for consistency and accuracy while the interviewer is in contact with the household. - Certain decisions about which questions to ask, whom to ask, and so forth, are programmed rather than left to interviewer discretion. - Survey elements appear seamless to both the interviewer and the respondent because automated skip patterns have replaced written instructions. #### Disadvantage of CAI It is difficult for an analyst to understand the logical flows of the instrument. SIPP screen books are available to help users discern the meaning of an item, but they do not help with path logic. Interviewers collect information on core items, which remain constant from one wave to the next, and on topical items, which do not appear in every wave. # SIPP_{tip} Users will probably find that certain data are more consistent across waves in the 1996 Panel than in earlier panels because of automatic data checks with CAI. The Census Bureau interviewer first completes or updates a roster listing all household members, verifies basic demographic information, and checks certain facts about the household. The CAI instrument performs case-management functions for these data; previously, this information was recorded on control cards. Respondents are asked to refer to records whenever possible, and interviewer probes ensure that reported earnings and income amounts are reasonable. #### Core Content Core questions, which collect critical labor force, income, and program participation data, are asked in every wave. The 1996 Panel and prior panels covered the same content, for the most part, although the questions were grouped differently: #### 1996 Panel Earnings and employment Program, general, and asset income Additional questions #### Pre-1996 Panels Labor force and
recipiency Earnings and employment Amounts of income received Program questions Questions on employment and earnings address topics such as: - Respondent's labor force status for each week of the reference period - Characteristics of employers - Self-employment - A business owned by the respondent and whether the respondent is active in its management, owns it as an investment, or does some of both - Earnings from either jobs or self-employment - Unemployment compensation during the reference period - Time spent looking for work - Moonlighting - Employment situation for up to two jobs and two businesses Questions on program, general, and asset income address topics such as: - Benefits or income from programs such as Social Security, Food Stamps, and General Assistance - Retirement, disability, and survivor's income - Unemployment insurance and workers' compensation - Severance pay - Lump-sum payments from pension or retirement plans - Child support - Alimony payments - Assets—401(k) plans, stocks, rental property, and the like Additional questions cover the following kinds of topics: - Health insurance ownership and coverage - Educational assistance - Energy assistance - School lunch program participation - Subsidized housing ### **Topical Content** Topical questions are not repeated in each wave, and their frequency and timing vary. Topical questions sometimes appear in separate topical modules that follow the core questions; at other times they are placed with core questions that relate to the same topic. The term topical module, therefore, refers to all topical items of the same theme, instead of those that are grouped into a distinct module. Reference periods for items in topical modules vary widely, ranging from the respondent's status at the time of the interview to the respondent's experience over his or her entire life. Analysts should check question wording carefully to ascertain the reference period for a particular topical question. Analysts also need to check the universe for each topical question because topical modules are not uniformly asked of all respondents. The large number of topical modules that have appeared in SIPP panels can be grouped under the following broad themes: - Health, disability, and physical well-being - Financial - Child care and financial support # SIPP_{tip} Over time, topical module content may have changed with no change in title, or the title may have changed with little change in content. Sometimes, content has "floated" from one topical module to another. Significant overlap in content may exist between two topical modules with different titles. - Education and employment - Family and household characteristics and living conditions - Personal history - Welfare reform Information on specific topical modules and the panels and waves in which they have appeared is available in Chapter 3 and Chapter 5 of the SIPP Users' Guide. # Data Editing and Imputation This section introduces the editing and imputation procedures applied to SIPP data. - Types of Missing Data - Problems with Missing Data - Handling Missing Data - Goals of Data Editing and Imputation - Effects on Variance Estimation - Processing SIPP Data - Confidentiality Procedures ### Types of Missing Data In SIPP, as in all surveys, both unit and item nonresponse may occur: - Unit nonresponse occurs in SIPP when one or more of the people residing at a sample address are not interviewed and no proxy interview is obtained. - Item nonresponse occurs when a respondent completes most of the questionnaire but does not answer one or more individual questions. ### Problems with Missing Data Missing data cause a number of problems: - Analyses of data sets with missing data are more problematic than analyses of complete data sets. - Analyses may be inconsistent because analysts compensate for missing data in different ways and their analyses may be based on different subsets of data. - In the presence of nonresponse that is unlikely to be completely random, estimates of population parameters may be biased. ### Handling Missing Data The Census Bureau uses three different approaches for handling missing data in SIPP: - Weighting adjustments are used for most types of unit nonresponse. - Data editing (also referred to as logical imputation) is used for some types of item nonresponse. - Statistical (or stochastic) imputation is used for some types of unit nonresponse and some types of item nonresponse. Weighting is discussed in the Sampling Weights section of the tutorial (as well as in Chapter 8 and Appendix C of the SIPP Users' Guide). ### Goals of Data Editing and Imputation Data editing is the preferred method of handling missing data, and it is used whenever a missing item can be logically inferred from other data that have been provided. For example, when information exists on the same record from which missing information can be logically inferred, Census staff use that data to replace the missing information. Analyses of survey data are usually based on assumptions about patterns of missing data. When missing data are not imputed or otherwise accounted for in the model being estimated, the implicit assumption is that data are missing at random after the analyst has controlled other variables in the model. In SIPP, imputation procedures are based on the assumption that data are missing at random within subgroups of the population. The statistical goal of imputation is to reduce the bias of survey estimates. This goal is achieved to the extent that systematic patterns of nonresponse are correctly identified and modeled. Unlike data editing, imputation results in an increase in variance. The Census Bureau has been improving SIPP imputation procedures continually. With the 1996 redesign, the processing procedures for the wave files were enhanced with methods that use prior wave information to inform the editing and imputation of current waves (see Chapter 4 of the SIPP Users' Guide). # Effects of Imputed Data on Variance Estimation Imputation fills in gaps in the data set and facilitates analyses. It also allows more people to be retained as panel members for longitudinal analyses. However, imputation changes data to some degree, and treating imputed values as actual values may lead to overstatements of the precision of the estimates. It is important that analysts recognize this fact when sizable proportions of values are imputed. #### **Processing SIPP Data** SIPP data are processed in two phases: **Phase 1:** At the conclusion of each wave of interviewing, the Census Bureau processes the core and topical module data collected during that wave and creates the core wave and topical module files. **Phase 2:** At the conclusion of the final wave of interviews in a panel, the Census Bureau links core data from all waves and applies a new set of edit and imputation procedures to create the resulting full panel file. **Phase 1 Summary.** During the first phase of SIPP data processing, the Census Bureau performs the following six tasks. - As each wave of interviewing is completed, core data collected during the wave are edited for internal consistency. - 2. Following data editing, Census staff use statistical matching and hot-deck procedures to impute missing data from the core wave file. (See Chapter 4 of the SIPP Users' Guide for a description of the imputation procedures.) # SIPP_{tip} Imputation can introduce inconsistencies into the data. When users detect inconsistencies, they should check the allocation (imputation) flag to see if the inconsistent data might have been imputed. See Chapter 4 of the SIPP Users' Guide for more information. - Census staff then create a public use version of the core wave file from the internal core wave file. They suppress or topcode selected information in the public use file to protect the confidentiality of survey respondents. - 4. On a separate production track from the core data, Census staff edit data from the topical module administered with the wave for internal consistency. The extent of data editing varies across the topical modules, and some topical modules receive almost no editing. - Next, staff members use hot-deck procedures to impute missing data in the topical modules. Again, the extent of imputation varies across the topical modules; some topical modules have no missing data imputed. - Census staff then create a public use version of the topical module file. They suppress selected information in the public use file to protect the confidentiality of survey respondents. These six tasks are repeated at the end of each wave of interviews. Prior to the 1996 Panel, each wave was processed independently of other waves of data. Thus, when multiple core wave files are linked, apparent changes in a respondent's status could be due to different applications of data edits and imputations to the files being combined. With the 1996 data, the hot-deck procedure was redesigned to rely on historical information reported in prior waves. In addition, other forms of longitudinal imputation, such as carry-over methods, were adapted. Phase 2 Summary. At the conclusion of each panel, the Census Bureau creates a full panel file containing core data from all waves. Four steps are involved. - Core data from all waves are linked. Those data have already been subjected to the Phase 1 edit and imputation procedures. - 2. Census staff apply a series of longitudinal edits to the full panel file. Unlike the core wave edit procedures, these edits are designed to create longitudinally consistent records for each person. Both reported values and values that were imputed during the first phase of processing are subject to change. Thus, the data in a full panel file may differ from the data in the core wave files from which the full panel file was constructed. - 3. A missing wave imputation procedure is then applied. Data are imputed when a sample member was absent for one or two consecutive waves but was
present for the two adjacent waves. Data for the missing wave(s) are interpolated on the basis of information from the fourth month of the prior wave and the first month of the subsequent wave. The missing wave imputation procedure was introduced with the 1991 Panel. Earlier panels were not subjected to this procedure. - 4. Census staff create a public use version of the full panel file from the internal file. They suppress selected information to protect the confidentiality of survey respondents. # Confidentiality Procedures for the Public Use Files The Census Bureau edits respondents' records to protect their confidentiality. Two procedures are used: - Topcoding of selected variables (income, assets, and age) - Suppression of geographic information Addresses as well as states and metropolitan areas with populations of less than 250,000 are not identified. Also, specific nonmetropolitan areas (such as counties outside of metropolitan areas) are never identified. In certain states, when the nonmetropolitan population is small enough to represent a disclosure risk, a fraction of that state's metropolitan sample is recoded to nonmetropolitan status. Thus, SIPP data cannot be used to estimate characteristics of the population residing outside metropolitan areas (see Chapter 10 of the SIPP Users' Guide for more details). # Finding SIPP Information This section briefly describes sources of information about SIPP and how to obtain them. - Published Estimates from SIPP - SIPP Public Use Microdata Files - Sources for Obtaining SIPP Microdata Online Data Access Tools U.S. Census Bureau ICPSR - Other Sources of Info About SIPP SIPP Quality Profile SIPP Users' Guide SIPP Working Papers SIPP Bibliography SIPP Listserv #### Published Estimates from SIPP The primary source for SIPP published estimates is the Census Bureau's P-70 series of publications. Published estimates are useful because they: - Are readily available - Provide a useful cross-check for closely related estimates prepared by analysts - Are based on the Census Bureau's internal files and thus have not been subjected to topcoding and other data-suppression techniques designed to protect confidentiality Users will find an updated list of P-70 series reports at the SIPP Web site (http://www.sipp.census.gov/sipp). They can obtain copies of these reports from the U.S. Government Printing Office, Washington, DC 20402. #### Who's Minding the Kids? Fall Child Care Arrangements 1995 Household Economic Studies What's in this Report? terest in child care intensified a omen entered the labor force as balance both family and work. r child care may increase furthe INTRODUCTION HIGHLIGHTS CHILDREN UNDER 5 YEARS OLD Multiple Arrangements Types of Child Care Arrangements Primary and Supplemental Arrangements Family Characteristics Historical Trends In the Primary Child Care Arrange-ments of Employed Mothers Head Start Pro CHILDREN 5 TO 14 YEARS OLD Types of Child Care Arrangements Primary and Supplemental Family Characteristic Enrichment Activities FAMILY EXPENDITURES ON CHILD CARE FOR ALL CHILDREN UNDER 15 YEARS OLD Family Payments for Child Care Income Spent on Child Care USCENSUSBUREAU #### SIPP Public Use Microdata Files SIPP public use microdata are available in the following types of files: - Core wave files - Topical module files - Full and partial panel files Analysts should choose files on the basis of their particular application. **Core wave files** were designed for cross-sectional analyses. They are in person-month format and contain—for every person who was a SIPP household member for at least 1 month of the 4-month reference period—one record for each month of the reference period the person was in-sample. **Topical module files** are issued in person-record format; there is one record for each person who was a member of a SIPP household at the time of the interview for that wave. # SIPP_{tip} The core wave files are the only source of monthly cross-sectional weights. When analysts use data from the full panel files for cross-sectional analyses, they must merge weights from the core wave files. In the pre-1996 panels, the month that determined the universe for the topical module files was the interview month. In the 1996 Panel, that month was changed to month 4 of the reference period. **Full panel files** contain all data from the core wave files for every person who was a member of the SIPP sample at any time during the life of that panel. To date, the full panel files have been issued in a format that contains one record for each sample member. Because of the 4-year duration of the 1996 Panel, the Census Bureau is modifying its procedures for releasing information for the 1996 full panel file. ### Sources for Obtaining SIPP Microdata #### Online Data Access Tools For simple exploratory work, users can take advantage of two data access tools available through the SIPP Web site. **FERRET.** SIPP data are available online for the 1992 and 1993 longitudinal panels, as well as for most core wave and topical module files for the 1996 Panel, through the Federal Electronic Research Review and Extraction Tool (FERRET). Users can manipulate these data files online. #### FERRET allows SIPP users to: - Quickly locate current and historical information - Get tabulations for specific information - Make comparisons among different data sets - Create simple tables - Download large amounts of data to desktop and larger computers for custom reports **Surveys-on-Call.** SIPP data can be extracted from the 1988–1993 longitudinal panels and for wave and topical module files for the 1990–1993 Panels through Surveys-on-Call, which is part of the Data Extraction System. Users can define the extracts of variables they are interested in, then download them to their own computers for analysis. Users are unable to perform analyses online with Surveys-on-Call. #### U.S. Census Bureau Orders for SIPP data files may be placed in several ways: - Via the Internet at the U.S. Census Bureau Web site (all CD-ROMs and other selected products only; http://www.sipp.census.gov/sipp) - Via fax to the Census Bureau's toll-free number, 888-249-7295 (orders only) - Via telephone to Census Bureau Customer Services staff at 301-457-4100 All public use microdata files can be obtained on magnetic media or CD-ROM directly from the Census Bureau. When customers receive their data files from the Census Bureau, they should immediately make sure that they have received the correct files and the corresponding documentation. It is especially important to verify orders for customized files, such as one-off tape to CD-ROM copies. Unlike stock items, these files are prepared individually with each order. # SIPP_{tip} Customers who order one-off CD-ROM copies for any tape files should be aware that they contain no software, are in ASCII format only, take about 1 to 2 weeks to complete, and are fragile and easily damaged. **The technical documentation** for SIPP public use data files includes the following major items: - A data dictionary—contains variable metadata that provide all information relevant to variables that appear in the SIPP public use microdata files: - Variable name and description - Concept label - Data type - Suggested weight variable, when applicable - · Descriptions of all possible values - Summary that identifies all edits, recodes, and imputations for each variable - · Other applicable data - Source and accuracy statement—contains detailed information about weights and about the computation of standard errors - Questionnaire—for the 1996 Panel, includes questionnaire screens and program code used to collect the information contained in the microdata file; for earlier panels, includes a copy of the paper questionnaire - User Notes—contain corrections to the data dictionaries, announcements of errors found in the public use data files after their release, and recommended corrections for those data errors - Abstract—includes the type of file, a description of the universe and the file contents, information about geographic coverage, and a technical description of the file - Glossary—list of selected terms and their definitions ``` SURVEY OF INCOME AND PROGRAM PARTICIPATION. 1996 PANEL WAVE 1 TOPICAL MODULE DATA DICTIONARY DATA SIZE BEGIN D SSUSEQ 5 T SU: Sequence Number of Sample Unit - Primary Sort Key U All persons 1:50000 .Sequence Number D SSUID T SU: Sample Unit Identifier Sample Unit identifier This identifier is created by scrambling together the PSU, Segment, Serial, Serial Suffix of the original sample address. It may be used in matching sample units from different waves. U All persons 000000000000:99999999999 .Scrambled Id D SPANEL SU: Sample Code - Indicated Panel Year U All persons ``` The U.S. Census Bureau includes technical documentation with each CD-ROM order. The Census Bureau is currently producing Adobe Acrobat PDF files of the technical documentation. These files are then included with the ASCII microdata files on CD-ROMs. The Census Bureau also posts the PDF files on its Web site. If PDF files of the technical documentation are not yet available for requested CD-ROM data files, customers should be receiving print copies of the technical documentation. Customers who order SIPP data files on tape rather than on CD-ROMs should check the Census Bureau An analyst who is affiliated with an ICPSR-member institution can obtain all SIPP microdata from that source. The analyst should contact the ICPSR representative at his or her institution. ### Other Sources of Information About SIPP #### SIPP Quality Profile The SIPP Quality Profile, 3rd edition, documents data-quality issues related to SIPP. It summarizes what is known about the sources and magnitude of errors in estimates from SIPP. Although the report covers both sampling and nonsampling errors, primary emphasis is placed on nonsampling errors. The *Quality Profile* addresses errors associated with survey operations such as the
following: - Frame design and maintenance - Sample selection - Data collection - Data processing - Estimation (weighting) - Data dissemination The report draws on a large body of literature and provides references for readers who need more detailed information. The SIPP Quality Profile can be accessed in an Adobe Acrobat PDF file at the SIPP Web site (http://www.sipp.census.gov/sipp). #### SIPP Users' Guide The SIPP Users' Guide, 3rd edition, contains a general overview of the survey and files as well as chapters on survey design and content, data editing and imputation, structure and use of cross-sectional and longitudinal files, linking of waves, weighting, and sampling and nonsampling errors. Numerous tables and examples of SAS and FORTRAN code are provided to help SIPP users perform common analytic tasks. *Link to an example of suggested code.* Appendixes contain a crosswalk between the 1996 and 1993 core wave variable names, a discussion of topcoding, information on the computation of SIPP sample weights, a list of acronyms and their definitions, a glossary, and references. The SIPP Users' Guide is available at the SIPP Web site (http://www.sipp.census.gov/sipp). #### SIPP Working Papers The Census Bureau publishes a series of working papers written by Census Bureau and outside analysts. The series includes research papers based on SIPP data or related to the SIPP program. Users can access SIPP working papers at the SIPP Web site (http://www.sipp.census.gov/sipp), or they can order them from the Customer Services Branch, Administrative and Customer Services Division, at 301- 457-4100. #### SIPP Bibliography A bibliography of works related to SIPP is available online from the SIPP Web site (http://www.sipp.census.gov/sipp). This relatively comprehensive bibliography contains nearly 2,000 references for journal articles, research papers, and working papers that use SIPP data or discuss the SIPP survey. #### SIPP Listserv Users may subscribe at the SIPP Web site to sipp-users, a listserv for SIPP Users Group members (http://www.sipp.census.gov/sipp). List members share new reports and studies, programming help, and research ideas. # Sampling and Nonsampling Errors This section discusses methods for computing sampling errors and highlights major sources of nonsampling error in SIPP. - Computing Sampling Error Direct Variance Estimation Approximate Variance Estimation - Sources of Nonsampling Error Differential Undercoverage Nonresponse Measurement Errors - Effects of Nonsampling Error on Estimates # **Computing Sampling Error** Analysts often mistakenly ignore a survey's complex design and treat the sample as a simple random sample (SRS) of the population. If analysts apply SRS formulas for variances to SIPP estimates, they will typically underestimate the true variances. The following approaches are useful in obtaining variances for SIPP estimates. ### Direct Variance Estimation The SIPP data files contain primary sampling unit (PSU) and stratum variables that were created for the purpose of variance estimation. When analysts use these variables with software designed for complex surveys, they can calculate appropriate variances of survey estimates. **1990–1993 Panels.** In the public use data files, analysts should look for the following variable names for the variance stratum and variance unit codes associated with each sample member: - HHSC and HSTRAT in the core wave files - HALFSAMP and VARSTRAT in the full panel files These codes can be used in any of the software packages for variance estimation with complex sample designs. **1996 Panel.** For the 1996 Panel, analysts should use Fay's method for estimating variances. This modified balanced repeated replication method allows the use of both halves of the sample. Thus, no subset of the sample units in a particular classification will be totally excluded. The variance formula for Fay's method is presented and discussed in Chapter 7 of the *SIPP Users' Guide*. # Approximate Variance Estimation The Census Bureau provides two forms for approximate variance estimation: - Generalized variance functions (GVFs), which are updated annually - Tables of standard errors for different estimated numbers and percentages The use of GVFs and tables of standard errors is described in the source and accuracy statement included with each data file. Examples of their use appear in Chapter 7 of the SIPP Users' Guide. # Sources of Nonsampling Error A full discussion of nonsampling errors in SIPP is presented in the third edition of the *SIPP Quality Profile* (available at the SIPP Web site). In this tutorial, we briefly describe three broad sources of nonsampling error. # Differential Undercoverage One source of error in SIPP is differential undercoverage of demographic subgroups, particularly young adult black males. Undercoverage in SIPP is due mainly to omissions within households rather than to omissions of entire households. To compensate for undercoverage, the Census Bureau uses known population controls to adjust SIPP weights. # Nonresponse Nonresponse is a major concern in SIPP because of the need to follow the same people over time. In SIPP, nonresponse can occur at several levels: - Household nonresponse at the first wave and thereafter - Person nonresponse in interviewed households - Item nonresponse, including complete nonresponse to topical modules Nonresponse reduces the effective sample size, thereby increasing sampling error, and may bias the survey estimates. The Census Bureau uses weighting and imputation methods to reduce the potential biasing effects of nonresponse (see Chapters 4, 5, and 8 of the SIPP Users' Guide). ### Measurement Errors Measurement errors occur during data collection and processing. They may vary across SIPP panels because of changes in data collection procedures. For example, SIPP switched from total face-to-face interviews in the early panels to a mix of telephone and face-to-face interviews since February 1992. Response errors in SIPP include: - Errors of recall - Errors in proxy respondents' reports - Errors associated with respondents' misinterpretation of questions - Errors associated with the panel nature of SIPP To reduce memory error, SIPP uses a relatively short recall period of 4 months for most questions. Also, interviewers encourage respondents to use financial records and event calendars to facilitate recall. Two special sources of response error arise from the panel nature of SIPP: The Time-in-Sample Effect (or Panel Conditioning). This effect refers to the tendency of sample members to "learn the survey" over time. The concern is that sample members will alter their responses in an effort to conceal sensitive information or to shorten the length of the interview. Sampling and Nonsampling Errors • The Seam Phenomenon. Research has consistently shown that SIPP respondents tend to report the same status (e.g., program participation) and the same amounts (e.g., Social Security income) for all 4 months within a wave. Thus, most changes in status are reported to occur between the last month of one wave and the first month of the next wave, which is the seam between the two waves. The seam phenomenon results in an overstatement of changes at the on-seam months and an understatement of changes at the off-seam months. # Effects of Nonsampling Error on Survey Estimates Despite extensive research on nonsampling error in SIPP, it is difficult to quantify the combined effects of nonsampling error on SIPP estimates. A full discussion of this issue appears in the SIPP Quality Profile. Some of the research findings that users should keep in mind when conducting their analyses and examining the results include the following: - Demographic subgroups underrepresented in SIPP include: - Young black males - Metropolitan residents - Renters - People who changed addresses during a panel - People who were divorced, separated, or widowed Census Bureau adjustments to correct the underrepresentation may not fully address potential biases. Differences exist between SIPP and CPS estimates of the working population, people without any health insurance coverage, and, for pre-1996 panels, people in poverty. # SIPP_{tip} Because of the rotation group design used in SIPP, the seam phenomenon has relatively small effects on cross-sectional estimates based on all four rotation groups. Its effects on longitudinal estimates are not well known. Sampling and Nonsampling Errors - SIPP estimates of interest and dividend income are prone to error and tend to be underreports. SIPP estimates of assets, liabilities, and wealth are low relative to estimates from the Federal Reserve Board. - Compared with estimates based on administrative records, SIPP estimates of income from Social Security, Railroad Retirement, and Supplemental Security programs are similar, but SIPP estimates of unemployment income, worker's compensation income, veteran's income, and public assistance income are low. - SIPP and CPS estimates of number of births are comparable, but are low relative to records from the National Center for Health Statistics. # Sampling Weights $\frac{e}{w}$ This section briefly describes why weights are important in SIPP analyses and how to use them. - Purpose of Using Weights - Weights Available in SIPP Files - Choosing Weights - Using Weights in SIPP Analyses Core Wave Files Topical Module Files Full Panel Files Estimation with Full Panel Files # Purpose of Using Weights SIPP data analysts need to understand the importance of using weights to minimize bias in survey estimates. Biased estimates will likely occur if the responding units in a survey do not reflect the target population and the units are not adjusted with weights. In general, weighting is necessary when: - Population units are sampled with different selection probabilities - Coverage rates and response rates vary across subpopulations In the 1990 and 1996 SIPP Panels, subpopulations were sampled at
different rates. In addition, there have been minor variations in sampling rates in all SIPP panels as well as appreciable variations in response and coverage rates across subpopulations. To compensate for the differential representation in SIPP, the Census Bureau constructs weights for all responding units. The weight for each unit is an estimate of the number of units in the target population that the responding unit represents. If analysts do not use these weights in their analyses, or if they use them incorrectly, their survey estimates will likely be biased. Analysts also need to use weights so that they can benchmark their estimates to those of other sources. # Weights Available in SIPP Files Each SIPP file contains a number of sets of weights for use in data analysis. The different sets of weights are needed to address the different possible units of analysis and time periods for which survey estimates may be required. Link to a table that lists the weight variables in SIPP files for the 1996 and 1990–1993 Panels. # **Choosing Weights** Users must first determine the population of interest in a particular analysis, then select the corresponding set of weights. The weights in the SIPP files are constructed for sample cohorts defined by: - Month (e.g., the reference month weights in the core wave files and the interview month weights in the pre-1996 topical module files) - JANUARY - 1998 - Year (e.g., the calendar year weights in the full panel file) - Panel (e.g., the full panel weight in the full panel file) Users can choose to base their analyses on: - A cross-sectional sample at a given month - A longitudinal sample that provides continuous monthly data over a year - A longitudinal sample that provides monthly data over the life of a panel - A subset of the sample and/or the period in any of the above Monthly (cross-sectional) weights allow the use of all available data for a given month. For this type of analysis, users can choose among the following units of analysis: - Person - Household - Family - Related subfamily Analysts can use SIPP longitudinal samples to follow the same people over time and thus study the dynamics of program participation, lengths of poverty spells, and changes in other circumstances, such as household composition. The longitudinal weights allow the inclusion of all people for whom data were collected for every month of the period involved (calendar year or full panel). The weights include those who left the target population through death or by moving to ineligible addresses (institutions, foreign living quarters, or military barracks), as well as those for whom data were imputed for missing months. The Census Bureau makes two types of adjustments to the longitudinal weights: - Nonresponse adjustments to compensate for panel attrition - Poststratification adjustments to make the weighted sample totals conform to known population totals for key variables # Using Weights in SIPP Analyses Users should consult Chapter 8 and Appendix C of the *SIPP Users' Guide* for a full discussion of how SIPP weights are constructed and used in the core wave, topical module, and full panel files. In this section of the tutorial we highlight only a few issues. ### Core Wave Files Each core wave file contains reference month weights for persons, households, families, and subfamilies. For all pre-1996 panels, each core wave file also contains interview month weights for persons and households. (Interview month weights are not computed for families and related subfamilies.) Beginning with the 1996 Panel, the core wave files no longer provide interview month weights. In the 1989 and earlier panels, each person's record in a core wave file contained 18 weight variables. For the 1990 and later panels, the file structure was changed to a personmonth format (see Chapter 10 of the *SIPP Users' Guide*) and each person-month record has only 6 weights. # **Topical Module Files** The topical module files contain one weight variable. Prior to 1996, this weight was the person interview month weight for people who provided data for a topical module. For the 1996 Panel, this weight is the person cross-sectional weight for the fourth reference month. ### **Full Panel Files** The weight variables in the full panel file are the calendar year weights and the full panel weight. Calendar Year Weights. These weights apply to sample persons who have interviews covering the control date of the corresponding calendar year and who have complete data (either reported or imputed) for every month of the year (excluding months of ineligibility). People are assigned calendar year weights equal to zero when they do not have interviews covering the control date, have missing data for one or more months of the year, or both. The number of calendar year weights on the file depends on the duration of the panel. Most panels before the 1996 Panel have two calendar year weights. The exceptions are the 1989 Panel, which has one calendar year weight, and the 1992 Panel, which has three calendar year weights. When the 1996 full panel file is complete, it will have four calendar year weights. **Panel Weight.** This weight applies to sample persons who are in the sample in Wave 1 of the panel and who have complete data (either reported or imputed) for every month of a panel (excluding months of ineligibility). People are assigned a panel weight equal to zero if they were not in-sample in Wave 1, have missing data for one or more months of the panel, or both. Infants born after the beginning of the panel are assigned a panel weight equal to zero. Similarly, infants born after the control date are assigned a calendar year weight equal to zero for that year. # SIPP_{tip} The weighting procedures for infants can have important implications for analysts studying young children when infants are a sizable fraction of the population. For example, infants constitute 20 percent of the WIC program population. ### Estimation with the Full Panel File Analysts can use the full panel files to construct calendar year estimates of quantities, such as total annual income, by extracting records with positive calendar year weights. Annual estimates computed with the full panel files are based on monthly data from the same person collected at three or four times (depending on the rotation group of the respondent). Analysts can also take full advantage of the longitudinal nature of SIPP to construct spell estimates that allow dynamic studies of household composition, labor force activity, health insurance coverage, and welfare recipiency. # SIPP_{tip} The 4-month recall period used by SIPP is generally believed to provide estimates of annual measures with less nonsampling error than estimates derived from surveys that have a 12-month recall period. # SIPP Public Use Files This section covers basic concepts and topics that analysts need to understand when working with the SIPP public use files. - Types of SIPP Data Files - Common Features Across SIPP Data FilesChanges in Variable Names Survey Instrument Vs. Data Dictionary Identification/Description Variables Basic ID Variables Monthly Interview Status Identifying Persons Identifying Households Identifying Families Describing Relationships to Reference Persons Identifying Program Units Identifying Movers and Household Composition Changes Identifying States and Metro Areas Choosing Weights Income Topcoding Using Allocation Flags # Types of SIPP Data Files There are three types of public use files containing SIPP data: core wave files, topical module files, and full panel longitudinal research files. Core Wave Files. Since 1990, these files have been issued in person-month format. They contain up to four records for each primary sample member and for each person who ever lived with a primary sample member during the reference period. Each record contains data from 1 of the 4 reference months in the wave. **Topical Module Files.** For the 1996 Panel, these files contain one record for each person who was in the sample with a completed or imputed interview in the fourth month of the wave's reference period. Topical module files from previous panels contain one record for each person who was in the sample with a completed or imputed interview during the interview month (month 5), not the fourth month of the reference period. **Full Panel Longitudinal Research Files.** These files are also referred to as "full panel files" and "longitudinal files." They contain one record for each primary sample member and for each person who ever lived with a primary sample person during the panel. # Common Features Across SIPP Data Files The remainder of this section addresses features common to all three types of SIPP files. Although the features apply to each of the three file types, the files may differ in important ways with respect to the features. Those differences will be highlighted in subsequent sections of this tutorial. Table 9-2 in the *SIPP Users' Guide* summarizes some of the file similarities and differences by topic. # Changes in Variable Names For the 1996 Panel, most variable names changed from those used in previous panels. When appropriate, the *SIPP Users' Guide* presents both sets of names. The technical documentation that users receive with their data files will include an item booklet for the 1996 Panel and the paper survey instrument for earlier panels. # The Survey Instrument and the Data Dictionary With each order of a public use data file from the Census Bureau, users receive a set of technical documentation that includes, among other items, the survey instrument (or documentation of instrument screens and program code in the 1996 Panel) and a data dictionary. **Survey Instrument.** The survey instrument is vital to understanding: - What questions were asked - How the questions were asked - The order in which the questions were asked - To whom the questions were asked - The way in which the answers
were recorded # SIPP_{tip} Appendix A of the SIPP Users' Guide contains a crosswalk of variable names for the 1993 and 1996 core wave files. Link to a view of Appendix A. **Data Dictionary.** The data dictionary describes four aspects of each variable: - Definition - Sample universe for the corresponding survey question - Ranges for all legal values - Location in the file It is important that users understand that the data dictionary does not replicate the survey instrument. Analysts should therefore be aware of the following: - Variables on the data files do not have a one-to-one correspondence with questionnaire items. - The range of possible values of variables on the data files does not always correspond exactly with the response categories in the survey instrument or the data dictionary. - Variable names in the data dictionary may not readily reflect the variable's content. - Skip patterns will not be obvious from simply looking at the data dictionary. # Identification/Description Variables ### **Basic ID Variables in SIPP** The capacity to identify units across files allows SIPP users to: - Follow participants over time - Determine when an individual is present in the sample - Verify the make-up of families and households ``` SURVEY OF INCOME AND PROGRAM PARTICIPATION. 1996 PANEL WAVE 1 TOPICAL MODULE DATA DICTIONARY SIZE BEGIN DATA D SSUSEO 5 T SU: Sequence Number of Sample Unit - Primary Sort Key U All persons 1:50000 .Sequence Number D SSUID 12 T SU: Sample Unit Identifier Sample Unit identifier This identifier is created by scrambling together the PSU, Segment, Serial, Serial Suffix of the original sample address. It may be used in matching sample units from different waves. U All persons 000000000000:99999999999 .Scrambled Id SPANEL 4 SU: Sample Code - Indicated Panel Year U All persons ``` # SIPP_{tip} Analysts should become familiar with the survey instrument before using the data. This will prevent confusion and help avoid problems. It is also helpful to refer to the survey instrument and data dictionary while working with the data. The four most basic identification (ID) variables in SIPP include the following: **Sample Unit IDs.** These uniquely identify each physical dwelling unit in the sample. The sample unit ID assigned to a person never changes. All people who have ever lived with a member of a given original sample unit share the same sample unit ID. **Current Address IDs.** These identify the housing units occupied by one or more original sample members in a given month. They are assigned within sample units. **Entry Address IDs.** These are the current address IDs for each sample member's initial address. They do not change when a person moves. **Person Number IDs.** Person numbers are assigned sequentially, within each wave and each household, to all primary and secondary sample members when they first enter the sample. These four variables have different names in the different types of public use files. Link to a table that includes the names of the ID variables in the three types of files. # **Monthly Interview Status** The monthly interview status variable, which has values of 0, 1, or 2, helps analysts determine whether or not to use the data for a person in a given month. Analysts should use data only for those months in which a person's interview status is equal to 1. Examining either the weight variable or the variable used in the analysis itself, as is often done with other data sources, will lead the SIPP user astray. See Chapter 9 of the SIPP Users' Guide for more information. Analysts should ignore any data for months in which a person's interview status is coded either 0 (indicating a person was not in the sample that month) or 2 (indicating a noninterview for that month). # SIPP_{tip} Because the personmonth core wave files and the 1996 topical module files contain records only for those months that a person has an interview status code of 1, the monthly interview status variables in those files can be safely ignored. # **Identifying Persons** Analysts may need to identify which records belong to which individual in SIPP data files. For example, analysts may need that information to combine data from file types, to link family members, and to identify the recipient of government transfer income. Each person in SIPP can be identified by the combination of sample unit ID, entry address ID, and person number. # **Identifying Households** A household consists of all people who occupy a housing unit, regardless of their relationships to one another. The many variations of households include, for example: - A group of friends sharing a townhouse - A single person in an apartment - A family in a house Each household contains one household reference person—the owner or renter of record. # **Identifying Families** The Census Bureau defines a family as a group of two or more people who reside together and are related by birth, marriage, or adoption. There are several types of families that the Census Bureau distinguishes: - A primary family contains the household reference person and all of his or her relatives. - A related subfamily is a family unit within the primary family whose members are related to, but do not include, the household reference person. An example would be a son and his wife living with the son's parents, one of whom is the household reference person. For the 1996 Panel, analysts do not need to use the entry address to uniquely identify individuals. - An unrelated subfamily, or secondary family, is a family living in the household whose members are not related to the household reference person. - A primary individual is a household reference person who lives alone or with nonrelatives. The Census Bureau sometimes treats primary individuals as one-person families and refers to them as pseudo-families. - A secondary individual is not a household reference person and is not related to other people in the household. The Census Bureau also sometimes refers to such individuals as pseudo-families. The Census Bureau has two principal methods for distinguishing families: - The first method defines a family as all persons who are related and living together. - The second method is similar to the first but excludes members of related subfamilies. The variables and numbering schemes associated with these two methods allow analysts to construct various family units, including multigenerational families. The various types of data files in SIPP, however, contain different identification information about family relationships. In fact, the topical module files contain no information for directly identifying different types of families. Thus, the analytic tasks for establishing family membership vary across file types. These differences will be highlighted in subsequent sections of the tutorial. # **Describing Relationships to Reference Persons** The SIPP data files contain variables that identify household and family reference persons. They also contain variables that describe how each person in the sample is related to the household reference person. Users should note that the identity of the household reference person can change from one month to the next; thus, the household description could also change. Analysts can use other relationship variables on the files to identify a variety of family configurations, such as households containing three generations. The SIPP Users' Guide discusses important differences in the 1996 and pre-1996 relationship variables. # Spouse Household Reference Grandchild Person # **Identifying Program Units** SIPP provides data for analyses involving program units for participants in transfer programs. SIPP records three characteristics regarding program participation: - Whether the person is covered - Who received the income or benefit - The amount of the income or benefit Coverage variables indicate whether a person is covered by a benefit directly or indirectly. For example, in a household receiving food stamps, the person who is the authorized recipient is identified as being covered directly. Other members of the household are identified as being covered indirectly. Indirect recipients will have the same sample unit ID and current address ID as the primary recipient. SIPP data also permit identification of members of common units within households, because most programs allow more than one program unit in a household. Members of common units can be identified by the sample unit ID and the authorized recipient variable. Chapters 10–12 of the *SIPP Users' Guide* discuss specific variables related to program unit identification and exceptions to the rules for identifying program units. # SIPP_{tip} When a child receives a benefit, an adult will be the authorized recipient and will be flagged as not covered; the child will be flagged as covered. Except for WIC, no amounts of income or benefit are listed in the records of children under 15. # tip Unlike most transfer programs, Medicare is a person-based program in which each participant is an authorized recipient. Thus, SIPP files do not carry additional authorized recipient variables on the files. # **Identifying Movers and Household Composition Changes** When SIPP original sample members move, sometimes changes in household composition occur. The mover may acquire a spouse, a roommate, a child, or other new household members. It may be important for analysts to know about these household composition changes during a particular reference period. To identify movers, analysts should look for changes in current address fields. Except in rare cases (e.g., merged households), movers' other basic ID variables—sample unit ID, entry address ID, and person number—remain the same. Chapters 10–12 of the *SIPP Users' Guide* contain tables and explanatory text that illustrate how analysts can identify and track movers. # **Identifying States and Metropolitan Areas** **States.** Even though it is possible to
identify most states, SIPP was not designed to be representative at the state level. Therefore, SIPP data should not be used to produce state-level estimates. **Metropolitan Areas.** Analysts can use variables in the core wave files to produce national estimates of the metropolitan population and to identify 93 Metropolitan Statistical Areas and Consolidated Metropolitan Statistical Areas. **Nonmetropolitan Areas.** The Census Bureau recodes a small random sample of metropolitan households as non-metropolitan households to protect respondent confidentiality. Thus, SIPP data cannot be used to produce national estimates of the nonmetropolitan population. # SIPP_{tip} In the pre-1996 panels, when two SIPP households merged, or when one split but then recombined with new secondary sample members, some sample members may have received new ID variables. Because of the rarity of these cases, the 1996 Panel files do not include information about them. # **Choosing Weights** SIPP samples different households and people at different rates. Consequently, analysts should use weights to reduce the likelihood of biased estimates of population characteristics. SIPP data files include a number of alternative weights. The choice of the appropriate weight for an analysis depends on the population of interest—person, household, family, and so on. # Analysts need to ask: - 1. Which sample or subsample of SIPP is the basis for the estimate? - 2. What population does the sample represent? To obtain weights, analysts should check the files they are using: - Weights for each calendar month covered by a panel are in the core wave files. - A single weight appears in the topical module files. tip - Weights for calendar years are on the longitudinal files. The source and accuracy statements that accompany the three types of files include suggestions about which weights to use and how to use them, as does Chapter 8 of the SIPP Users' Guide. # Income Topcoding To protect the confidentiality of SIPP respondents, the Census Bureau topcodes very high incomes on the public use data files. New income topcoding procedures were instituted with the 1996 Panel. # SIPP_{tip} Before 1996, the weight on the topical module files is the person interview month weight for those who provided data for the module. In the 1996 Panel, the weight on the topical module file is the person cross-sectional weight for the fourth reference month. ### 1996 Panel **Unearned Income.** When the total amount of asset income or of certain types of general income for a wave exceeds the established ceiling, the monthly amounts in excess of the monthly threshold are replaced by monthly topcode values. **Employment Income.** Monthly employment income falls into three categories within SIPP: - Wage and salary income - Self-employed earnings - Other worker arrangements Each of these three sources was topcoded separately. In the 1996 Panel, the method used to topcode employment income is based on the mean of reported unweighted amounts above the threshold in Wave 1 of the panel. An algorithm was used to establish topcode values for 12 cells of different combinations of gender, race, and employment status. Each respondent's topcode value is assigned in accordance with his or her corresponding cell. The topcode amounts established in Wave 1 of the 1996 Panel were used for all waves of the panel, with a wave adjustment, determined by formula, for inflation and real growth in earned income. ### Pre-1996 Panels In earlier panels, the topcode amount for the wave was \$33,332; thus, in most cases, the topcode amount for monthly income was \$8,333. Income from various sources (multiple jobs, businesses, property) was not independently topcoded in the pre-1996 panels. # SIPP_{tip} Not all income sources are topcoded. For example, the amount of food stamp income is not topcoded. See Appendix B of the SIPP Users' Guide for a list of topcoded income variables in the 1996 Panel. # tip Chapter 10 of the SIPP Users' Guide contains a discussion of the 1996 income topcoding method and examples illustrating its application. # **Using Allocation Flags** As discussed earlier in the tutorial, the Census Bureau often imputes information when a person does not respond to the survey or to a particular question. When a variable is imputed, the Census Bureau sets an allocation, or imputation, flag to identify the imputed variable. Variables selected for imputation vary across the three types of files. Not all imputations are readily apparent, however. Whole Record Imputation. Whole records were sometimes imputed with the Type Z procedure when person-level interviews were not successfully conducted. The variables needed to identify these records vary across the file types. **EPPFLAG** and Little Type Z Imputation. In the 1996 Panel, the Census Bureau used special imputation procedures, known as EPPFLAG and little Type Z, for labor force items. The allocation flags for items imputed with these procedures will not indicate by themselves the imputation status of the items. Analysts should read the discussion on allocation flags in Chapter 4 of the *SIPP Users' Guide* to learn how to identify items imputed with these special procedures. Composite Variables. Variables are imputed and the allocation (imputation) flags are set before the creation of composite variables, such as household and family aggregates. Since total household income is computed after person-level imputation has occurred, total household income may be based, in part, on imputed information. There will be no direct indication, though, on the records of other household members that any information on household income has been imputed. Analysts should use the person-level imputation flags of all household and family members to identify aggregate amounts that include imputed values. # **Using Core Wave Files** This section focuses on information specific to the core wave files. - File Structure - Using the Data Dictionary 1996 Panel Pre-1996 Panels - Identification/Description Variables Monthly Interview Status Identifying Persons Identifying Households Identifying Families Household Reference Person Identifying Reference Persons Family Reference Person Other Relationship Variables Program Units Movers & Household Composition Changes Identifying States & Metro Areas - Family-Level Income Variables - Topcoding - Using Allocation Flags - Weight Variables # Structure of the Core Wave Files In the first six SIPP panels, the core wave files were issued in person-record format. Beginning with the 1990 Panel, the core wave files have been issued in person-month format. In the 1990–1996 Panels, one record per person exists for each month of the 4-month reference period that the person was in the sample. A person who was in the sample for all 4 months of the wave has four records. If a person was not in the sample for the fourth month of the wave because he or she moved out of the country during the middle of the third month, for example, the file will contain three records. The third-month record for that person will contain information that was either imputed or collected by proxy from another household member. The files also contain records for children under age 15 in sample households. # Using the Data Dictionary The data dictionary is formatted to facilitate processing by user-written programs. The dictionaries in the 1996 Panel and earlier panels differ somewhat. ### 1996 Panel - A "D" in the first column of the dictionary signifies that the line contains the variable name, size (i.e., the number of digits it contains), and the starting position. - A "T" in the first column signifies that the line contains a short variable description that can be used by many software packages as a variable label. ``` SURVEY OF INCOME AND PROGRAM PARTICIPATION, 1996 PANEL WAVE 1 TOPICAL MODULE DATA DICTIONARY DATA SIZE BEGIN 5 D SSUSEO 1 T SU: Sequence Number of Sample Unit - Primary Sort Key U All persons 1:50000 .Sequence Number D SSUID 12 T SU: Sample Unit Identifier Sample Unit identifier This identifier is created by scrambling together the PSU, Segment, Serial, Serial Suffix of the original sample address. It may be used in matching sample units from different waves. U All persons 18 T SU: Sample Code - Indicated Panel Year U All persons ``` - A "U" in the first column signifies that the next words describe the universe. - A "V" in the first column indicates that the next number and phrase describe one of the values of the variable. - A blank in the first column denotes either a variable description or a comment. ### Pre-1996 Panels - A "D" in the first column of the dictionary signifies that the next few lines define the variable: - The first line contains the variable name, size (i.e., the number of digits it contains), and the starting position. - Succeeding lines contain a description of the variable. - A "U" in the first column signifies that the next words describe the universe. *tip* - A "V" in the first column indicates that the next number and phrase describe one of the values of the variable. - An asterisk in the first column denotes a comment. - A period (.) before a word denotes the start of the value label. # Identification/Description Variables # Monthly Interview Status All core wave files issued in person-month format (1990 and subsequent panels) contain records only for persons whose respondent interview status was equal to 1. Thus, the monthly interview status variable can be safely ignored. In the six earlier panels, core wave files were issued in personrecord format. Users should check each person's monthly interview status variables in these files. # SIPP_{tip} The universe definitions included in the data dictionaries before the 1996 Panel were not always accurate. Users of those panels should check the skip patterns in the actual survey questionnaires to determine which subset of respondents was asked each question. # **Identifying
Persons** To uniquely identify persons in the core wave files, analysts should use the following variables: | Variable Description | Pre-1996 Panels | 1996 Panel | |----------------------|-----------------|--------------------| | Sample unit ID | SUID | SSUID | | Entry address ID | ENTRY | EENTAID (optional) | | Person number ID | PNUM | EPPNUM | Chapter 10 of the *SIPP Users' Guide* provides illustrations of how to use these variables to identify individuals and learn when they first entered the SIPP sample. # Identifying Households To uniquely identify households and group quarters in the core wave files, analysts should use the following two variables: | Variable Description | Pre-1996 Panels | 1996 Panel | |----------------------|-----------------|------------| | Sample unit ID | SUID | SSUID | | Current address ID | ADDID | SHHADID | People with the same sample unit ID and current address ID live in the same household. # Identifying Families By using several core wave variables and their associated numbering schemes, analysts can uniquely identify the following family configurations. Primary Family (family containing the household reference person and all relatives living with him or her) | Variable Description | Pre-1996 Panels | 1996 Panel | |----------------------|-----------------|------------| | Sample unit ID | SUID | SSUID | | Current address ID | ADDID | SHHADID | | Family ID | FID | RFID | **Primary Family Excluding Related Subfamilies** (related subfamily: a family unit within the primary family whose members are related to, but do not include, the household reference person) | Variable Description | Pre-1996 Panels | 1996 Panel | |----------------------|-----------------|------------| | Sample unit ID | SUID | SSUID | | Current address ID | ADDID | SHHADID | | Family ID (excluding | | | | related subfamilies) | FID2 | RFID2 | # **Related Subfamilies Only** | Variable Description | Pre-1996 Panels | 1996 Panel | |------------------------|-----------------|------------| | Sample unit ID | SUID | SSUID | | Current address ID | ADDID | SHHADID | | Family ID (for related | | | | subfamilies) | SID | RSID | | Type of family | FTYPE | ESTYPE | # **Multigenerational Families** | Variable Description | Pre-1996 Panels | 1996 Panel | |-----------------------|-----------------|------------| | Sample unit ID | SUID | SSUID | | Current address ID | ADDID | SHHADID | | Family ID (excluding | | | | related subfamilies) | FID2 | RFID2 | | Family ID (for both | | | | related and unrelated | | | | subfamilies) | SID | RSID | # Identifying Household and Family Reference Persons Analysts can use the following variables in the core wave files to identify the household reference person (the owner or renter of record) and family reference persons. | Variable Description | Pre-1996 Panels | 1996 Panel | |-------------------------|-----------------|------------| | Household reference | | | | person | HREFPER | EHREFPER | | Family reference person | FREFPER | EFREPER | # Describing Relationship to Household Reference Person Analysts should note that there are two variables in the pre-1996 core wave files that describe how each person is related to the household reference person. One is an edited version of the other. The unedited version allows the analyst to describe more household relationships. | Variable Description | Pre-1996 Panels | 1996 Panel | |---------------------------|-----------------|------------| | Relationship to household | RRP | ERRP | | reference person | RRPU (unedited) | | Chapter 10 of the *SIPP Users' Guide* contains tables that provide the values and value descriptions for these variables. # Describing Relationship to Family Reference Person In the pre-1996 core wave files, analysts can use the variable FAMREL to identify the relationship of a person to the family reference person (such as spouse or child of family reference person). The 1996 core wave files do not contain a variable that corresponds exactly to FAMREL. They do contain the variable ESFR (edited subfamily relationship), which is defined the same as FAMREL but applies only to related and unrelated subfamilies. # Identifying Other Relationship Variables The core wave files contain many variables that describe household and family composition. *Link to a table from the* SIPP Users' Guide *that lists these variables.* Other material in Chapter 10 of the Guide provides more detail on these topics. Note that in the following list of four of the relationship variables, just one parent is identified in files from panels before 1996. | Variable Description | Pre-1996 Panels | 1996 Panel | |----------------------|-----------------|------------| | Spouse | PNSP | EPNSPOUS | | Parent | PNPT | | | Father | | EPNDAD | | Mother | | EPNMOM | | Guardian | PNGDU | EPNGUARD | # Identifying Program Units Users will quickly note that the variable names for program units in the 1996 Panel are quite different from those in earlier panels. Link to a table from the SIPP Users' Guide that contains variable names for government transfer programs and health insurance programs in the core wave files. Questions about program units in the 1996 Panel were expanded in Waves 4 and 9 in response to replacement of the Aid to Families with Dependent Children (AFDC) program by a new program, Temporary Assistance for Needy Families (TANF). TANF provides a broader array of program types. # Identifying Movers and Household Composition Changes Tables 10-14 and 10-15 in the *SIPP Users' Guide* provide examples of how to identify movers and changes in household composition in the core wave files. In the rare cases of persons in merged households who were assigned new ID values, two records exist in the pre-1996 Panel core wave files for those persons when the move occurred after the first reference month. When the move occurred in the first reference month, only one record exists. Merged households cannot be identified in the 1996 Panel core wave files. # Identifying States and Metropolitan Areas The purpose of including variables to identify states in the core wave files is to allow analysts to examine how state-level characteristics affect national estimates. As noted earlier, because SIPP data do not identify all states or uniquely identify nonmetropolitan residences, they should not be used to produce state-level or nonmetropolitan population estimates. | Variable Description | Pre-1996 Panels | 1996 Panel | |--------------------------|-----------------|------------| | 41 states, DC, and 3 | | | | combinations of 9 states | HSTATE | | | 45 states, DC, and 2 | | | | combinations of 5 states | 3 | TFIPSST | | Metropolitan residences | HMETRO | METRO | | 93 MSAs and CMSAs | HMSA | TMSA | # Family-Level Income Variables Family-level income variables in the core wave files include the income of all related subfamily members. In other words, the Census Bureau treats primary family members, including related subfamily members, as one family when calculating family-level income amounts. The core wave files, however, also contain related subfamily income variables that aggregate the income of members of the same related subfamily. | Variable Description | Pre-1996 Panels | 1996 Panel | |--------------------------|-----------------|------------| | Family income | FTOTINC | TFTOTINC | | Related subfamily income | STOTINC | TSTOTINC | Analysts should keep these variable distinctions in mind when examining family income. # **Topcoding** To protect respondents' confidentiality, the Census Bureau topcodes income and age-related variables in the public use files. See the information on topcoding income in the tutorial section SIPP Public Use Files. Appendix B of the *SIPP Users' Guide* describes the Census Bureau's topcoding specifications for SIPP. # Using Allocation (Imputation) Flags Almost all imputed person-level variables in the core wave files have allocation (imputation) flags. In panels prior to 1996, the entire record was imputed if - (1) MIS5 = 2 and MISj = 1 for j = 1, 2, 3, or 4 or - (2) INTVW = 3 or 4. The whole record was imputed in the 1996 Panel if EPPINTVW = 3 or 4. EPPINTVW and INTVW describe the type of interview or noninterview that occurred with a person. # Weight Variables The core wave files include alternative reference month weights. Beginning with the 1996 Panel, SIPP files no longer include interview month weights. | Variable Description | 1990–1993 Panels | 1996 Panel | |------------------------------|------------------|------------| | Reference month—final weight | | | | Person | FNLWGT | WPFINWGT | | Household | HWGT | WHFNWGT | | Family | FWGT | WFFINWGT | | Related subfamily | SWGT | WSFINWGT | | Interview month—final weight | | | | Person | P5WGT | | | Household | H5WGT | | # SIPP_{tip} Users should note that the codes for EPPINTVW and INTVW differ. Also, the method for identifying persons who were in the sample early in the wave but not at the time of the interview changed for the 1990–1993 Panels. # Using Topical Module Files This section focuses on information specific to the topical module files. - File Structure & Content File Structure General Content Topical Module Vs. Core Wave Files - Variable Names, Reference Periods, & Sample Universe Variable Names Reference Periods & Sample Universe - Using the Data Dictionary - Identification/Description Variables Monthly Interview Status Identifying Persons & Households Identifying Families Household & Family Composition Relationship to Household Reference Person Movers & Household Composition Changes Identifying States & Metro Areas - Topcoding - Using Allocation Flags - Weight Variables # File Structure and Content # Structure of the Topical Module Files **1996 Panel.** The topical module files for the 1996 Panel contain one record for each person who was in the sample with a completed or imputed interview in the fourth month of the wave's reference period (the month before the interview). **Pre-1996
Panels.** The topical module files for panels before 1996 contain one record for each sample member who was interviewed or for whom an interview was attempted during the interview month (month 5), not the fourth month of the reference period. # General Content of the Topical Module Files Each topical module file contains data for all topical module subject areas administered during a given wave. The files also contain selected identification and demographic information from the SIPP core, making it possible to do some analysis of those files independently from core wave and full panel files. If more detailed demographic information is necessary for an analysis, users can acquire that information by merging topical module files with core wave or full panel files, as discussed in the tutorial section Linking Files and in Chapter 13 of the SIPP Users' Guide. # Topical Module Vs. Core Wave Files Topical module files differ from core wave files in key ways: - The core wave files contain up to four records for each sample person in each wave (one record for each month of the wave the person was in the sample). The topical module files contain only one record for each SIPP sample member in each wave. - For panels before 1996, topical module files include records for people whose entire households were not interviewed. Those people are excluded from the pre-1996 core wave files. - As noted, the topical module files contain identification and demographic data also present in the core wave files. In the 1996 Panel, the values of those data correspond to month-4 data in the core wave file for the same wave. - Prior to the 1996 Panel, however, the identification and demographic data in the topical module files correspond to data collected in the interview month (month 5), not to data in any of the 4 reference months. If any changes in those variables occurred between months 4 and 5, the values for the variables could differ between the core wave and topical module files. # Variable Names, Reference Periods, and Sample Universe ### Variable Name Prior to the 1996 Panel, some variable names were used in different topical module files for different variables, so the variable might change meaning depending on context. ### Reference Periods and Sample Universe Sample definitions and reference periods in topical modules vary across panels, across topical modules within panels, and even within topical modules. Analysts therefore need to pay close attention to those details in the topical module files they use. **1996 Panel.** As noted above, most topical module questions were asked only of people in the sample during the fourth month of the wave's reference period. People who were members of SIPP households only at the time of the interview were not asked the topical module questions. In addition, many questions applied only to the month of the reference period (month 4). However, some topical module questions—even entire topical modules—refer to longer periods of time. **Using Topical Module Files** Pre-1996 Panels. Most topical module questions were asked of people in the sample at the time of the interview (month 5). Thus questions were asked of some people who were not in the sample during the 4 previous months, the reference period for core questions in that wave. Consequently, to obtain core data that correspond to the topical module data, analysts must often merge core data from the subsequent wave. Many topical module questions referred to "current" (interview month) conditions, although some asked about longer periods of time. ## Using the Data Dictionary The data dictionaries in the core wave and topical module files share the same format. The changes in format that occurred in the 1996 files apply to both core wave and topical module files. See the previous tutorial section, *Using Core Wave Files*. # Identification/Description Variables #### Monthly Interview Status Analysts should use data only for months in which the interview status variable has a value of 1. **1996 Panel.** Only one interview status variable appears in the 1996 topical module files (EPPMIS4). Because those files contain records only for people who were in the sample, EPPMIS4 always equals 1 and can be safely ignored. **Pre-1996 Panels.** The topical module files for these panels are different. There are five interview status variables (PP-MISx), one for each of the reference months and one for the interview month itself (PP-MIS5). Questions were asked only of sample members whose interview status in the interview month was equal to 1. ``` SURVEY OF INCOME AND PROGRAM PARTICIPATION, 1996 PANEL WAVE 1 TOPICAL MODULE DATA DICTIONARY SIZE BEGIN D SSUSEQ 5 1 T SU: Sequence Number of Sample Unit - Primary Sort Key U All persons 1:50000 .Sequence Number D SSUID 12 6 T SU: Sample Unit Identifier Sample Unit identifier This identifier is created by scrambling together the PSU, Segment, Serial, Serial Suffix of the original sample address. It may be used in matching sample units from different waves. U All persons 000000000000:99999999999 .Scrambled Id 18 T SU: Sample Code - Indicated Panel Year All persons ``` #### Identifying Persons and Households The variables analysts should use to track persons and households are the same in both the core wave and topical module files except that the variable name of the sample unit ID in the pre-1996 topical module files is ID (see previous tutorial section, *Using Core Wave Files*). #### Identifying Families The variables analysts should use to track families in the topical module files are also the same as those used in the core wave files, except that the topical module files for the 1996 Panel do not contain the variable needed to determine whether all subfamily members are members of the same subfamily. To determine that, an analyst must merge the RSID variable from the month-4 records in the core wave file. #### Describing Household and Family Composition The topical module files contain fewer variables describing house-hold and family composition than do the core wave files. *Link to a table with the topical module variables.* Analysts wanting more details can merge additional variables from the core wave or full panel files. #### Describing Relationship to Household Reference Person The 1996 Panel core wave and topical module files contain the ERRP variable, which analysts can use to describe relationships to the household reference person. The pre-1996 topical module files contain only RRP, the edited version of the variable used to describe relationships to the household reference person. When a fuller description is needed, analysts can merge the unedited variable (RRPU) from the core wave files. #### Identifying Movers and Household Composition Changes The procedures for identifying movers and household changes are the same in the topical module files and the core wave files. Chapter 11 of the *SIPP Users' Guide* describes and illustrates the procedures in text and tables. In the rare cases of merged households where persons may have two sets of ID values, the pre-1996 topical module files contain records for those persons only after the move. Analysts must use the core wave file records to identify those persons before the move. Persons in merged households cannot be identified in the 1996 Panel files. #### Identifying States and Metropolitan Areas The same caveat that applies to the core wave files also applies to the topical module files regarding state identification: SIPP was not designed to be representative at the state level and should not be used to produce state-level estimates. The following variables for identifying states were included in the topical module files only to allow analysts to examine how state-level characteristics affect national estimates. | Variable Description | Pre-1996 Panels | 1996 Panel | | |----------------------|-----------------|------------|--| | 41 states, DC, | | | | | and 3 combinations | | | | | of 9 states | State | | | | 45 states, DC, | | | | | and 2 combinations | | | | | of 5 states | | TFIPSST | | The topical module files do not contain any variables identifying metropolitan areas. Analysts needing that information must merge it from core wave files. ## **Topcoding** The topcoding procedures used in the topical module files are similar to those used in the core wave files. In general, topcodes for continuous variables, such as income, that apply to the total population include at least 1/2 of 1 percent of all cases. For income variables that apply to subpopulations, topcodes include either 3 percent of the appropriate cases or 1/2 of 1 percent of all cases, whichever is higher. Characteristics frequently topcoded in the topical module files include income and expense values, including those for a broad range of assets and liabilities. The documentation for these variables indicates whether the values are topcoded and the value ranges for the variables. ## Using Allocation (Imputation) Flags As in the core wave files, there is an allocation (imputation) flag for almost all of the person-level variables that are imputed. There are two ways to identify cases with edited or imputed data in panels prior to 1996: The entire record was imputed if: - (1) PP-MIS5 = 2 and PP-MISj = 1 for j = 1, 2, 3, or 4 or - (2) INTVW = 3 or 4. The whole record was imputed in the 1996 Panel if EPPINTVW = 3 or 4. ### Weight Variables The topical module files contain one weight variable: - WPFINWGT in the 1996 Panel—the person crosssectional weight for the fourth reference month - FINALWGT in the pre-1996 Panels—the person interview month weight for people who provided data for a topical module # Using the 1990–1993 Full Panel Files This section focuses on information specific to the full panel files. Because the 1996 full panel file is not yet available, the information in this section applies only to the 1990–1993 full panel files. - File Structure - Using the Data Dictionary -
Aligning Data by Month - Identification/Description Variables Monthly Interview Status Identifying Persons Identifying Households Identifying Families Family & Household Composition Identifying Program Units Movers & Household Composition Changes Identifying States & Metro Areas - Income Variables - Family-Level Income Unearned Income **Topcoding** - Using Allocation Flags - Weight Variables #### Structure of the 1990–1993 Full Panel Files The full panel files contain one record for each person who was ever in the SIPP sample for that panel. This is true even if the person was in the sample for just 1 month. Full panel files contain records for children and for people who entered the sample after the first wave. Within each record, variables correspond to the information collected in the core interviews. However, some core items, including some constructed variables, are not included on the full panel files. No items from the topical module files are on the full panel files. ## Using the Data Dictionary The format of the data dictionary for the 1990–1993 full panel files is similar to that used for the pre-1996 core wave and topical module files except that two extra fields are added to lines with a "D" in the first column. These two fields denote: - The number of occurrences of the variable (for example, some questions were asked each wave of the panel, and some questions were asked each month of the panel) - The number of digits for each occurrence of the variable tip ## Aligning Data by Calendar Month Analysts often find it useful to realign SIPP data by calendar month rather than reference month. For example, to analyze data for a specific calendar year or fiscal year, SIPP users must realign the data. There are various approaches for realignment. In each case, the analyst must use the technical documentation to determine the reference period for each rotation group of the panel. Analysts also need to apply the mapping from reference month to calendar month for each person included in the analysis. # SIPP_{tip} Analysts familiar with the core wave files should be careful when using the full panel files. Important information about families, unearned income, and other key topics is coded and/or organized differently in the two file types. # tip The data dictionary for the 1992 full panel file has a line labeled with an "R" in column 1. This line provides value ranges for the variable. Also, fields in lines beginning with a "D" vary somewhat from "D" fields in other full panel files. Chapter 12 of the *SIPP Users' Guide* contains an algorithm that realigns data by calendar month. In the algorithm, the first step realigns the months; the second step initializes each monthly variable to distinguish the months in which the variable is not relevant. Finally, the algorithm realigns the input data to be based on the calendar month. Link to the algorithm. ## Identification/Description Variables #### Monthly Interview Status In the full panel files, the monthly interview status variable (PP-MIS), which helps determine whether data for a person in a given month should be used, occurs once for each reference month of the panel. Analysts should use data only for months in which the interview status variable has a value of 1. #### Identifying Persons To uniquely identify a person in the 1990–1993 full panel files, analysts should use the following three variables: | Variable Name | Description | |---------------|------------------| | PP-ID | Sample unit ID | | PP-ENTRY | Entry address ID | | PP-PNUM | Person number | PP-ID is a random recode of three variables in the Census Bureau's internal files. The variables are omitted from the public use files to protect the confidentiality of respondents. #### Identifying Households To uniquely identify households and group quarters in the 1990–1993 full panel files, analysts should use the following variables: | Variable Name | Description | |-----------------------|--| | PP-ID | Sample unit ID | | HH-ADDID _i | Current address ID in the ith month | | PP-MIS _i | Person's interview status in the <i>i</i> th month | # SIPP_{tip} Analysts should be careful not to confuse the monthly interview status variable with the interview status variable (PP-INTVW). Because household composition changes from one month to the next, it is generally not possible to construct "longitudinal households." For a given person, analysts should evaluate the characteristics of the household each month. Characteristics should cover only those people who reside together in each specific month. #### Identifying Families Unlike the core wave files for the 1990–1993 Panels, the corresponding full panel files do not contain family identification variables (e.g., FID, FID2, and SID). Analysts needing family identification variables must either merge them from the core wave files or create them. Because family composition can change over time, these are monthly variables. Link to an algorithm that provides one approach to creating functional equivalents of the variables on the core wave files. #### Describing Family and Household Composition Analysts can use the household ID variables and the variables created by the "family" algorithm to group people into the same family and subfamily groups that appear in the core wave files. However, the actual values assigned by this algorithm to these variables generally will not equal the values found in the variables from the core wave files. The 1990–1993 full panel files also include nine additional variables that can be used to identify relationships to reference persons and a variety of household configurations, including households containing three generations. Link to a table containing the nine household description variables. #### **Identifying Program Units** The 1990–1993 full panel file information on participation in health insurance and government transfer programs differs in some ways from the corresponding core wave file information. # SIPP_{tip} Beginning with the 1991 Panel, a new missing wave imputation procedure was applied to the full panel files: data were imputed for people with missing data for a wave but with valid data for the two adjacent waves. For these people, merging the core wave family ID variables is not an option. - 1. In the full panel files, the authorized recipient variables do not use the entry address and person number values. Instead, they use the sequence number of the person within the sample unit (PP-RCSEQ) to identify authorized recipients. For example, the authorized food stamp recipient is the person for whom FS-PIDXi in month i equals PP-RCSEQ. - 2. The variables used to identify members of a common program unit in a given month (i) can be identified with the following three variables: - Sample unit ID—PP-ID - Person's interview status in month i—PP-MIS_i - Authorized recipient variable in month i - 3. Unlike the core wave files, the full panel files have no coverage variable indicating whether the child, adult, or both were covered by SSI. If needed, that information can be acquired from merges with the core wave files. #### Identifying Movers and Household Composition Changes The procedures for identifying movers and household changes are essentially the same in the 1990–1993 full panel files as in the corresponding core wave and topical module files. In the rare cases of persons in merged households who were assigned new ID values, the full panel files contain two full panel records for those persons. Chapter 12 of the *SIPP Users' Guide* describes the procedures for tracking movers in the 1990–1993 full panel files. #### Identifying States and Metropolitan Areas **States.** SIPP is not designed to allow analysts to produce state-level estimates. A state variable (GEO-STE) is included on the 1990–1993 full panel files to allow examination of how state-level estimates affect national-level estimates. GEO-STE identifies 41 individual states and the District of Columbia; the remaining 9 states are suppressed into three groups. Using the 1990–1993 Full Panel Files A user could apply the state-specific eligibility criteria for a means-tested program to arrive at a national estimate of the number of people eligible for the program. **Metropolitan Areas.** The full panel files do not contain any variables identifying metropolitan areas. Analysts needing that information must merge it from the core wave files. #### Income Variables #### Family-Level Income Variables The family-level income variables in the full panel files, like those in the core wave files, include the income of all related subfamily members. However, unlike the core wave files, the full panel files do not contain any subfamily income variables. If family income variables are needed that do not pool related subfamilies with primary families, those income variables must be created. #### **Unearned Income Variables** Analysts need to be aware that the Census Bureau organizes the unearned income variables differently in the core wave and full panel files. In the full panel files, 10 variables on each person's record identify up to 10 different sources of unearned income. For each source identified, there is a corresponding amount variable. When using the unearned income fields in the full panel files, analysts often find it helpful to realign the unearned income into new income-specific variables. Link to an algorithm that demonstrates how to create incomespecific variables. #### **Income Topcoding** Income topcoding procedures in the 1990–1993 full panel files are the same as those used in the core wave files of the 1990–1993 Panels. # SIPP_{tip} Unpooled income variables can be created by looping over persons with PP-MIS; of 1 and with common PP-ID, HH-ADDID;, FID2, and SID; for each month. ## Using Allocation (Imputation) Flags The edit and imputation procedures used for the 1990–1993 full panel files differ
from those used for the corresponding core wave files. The procedures for the full panel files make use of a full set of longitudinal data for a person, in contrast to a maximum of 4 months of observations that can be applied to the core wave files. The procedures applied to the core wave files make greater use of cross-observation imputation methods than do those applied to the full panel files. Two sources identify whether information has been imputed in the 1990–1993 full panel files: - 1. Beginning with the 1991 Panel, all data for a wave are imputed if a person was not successfully interviewed in one wave but had complete information (from either a successful interview or a proxy interview) in the two adjacent waves. In those cases, the value of WAVFLG will be greater than zero and INTVW will be 3 or 4. - 2. Imputation flags appear for a limited set of variables, including earned income, asset income, and unearned (transfer) income variables. ### Weight Variables The 1990–1993 full panel files include: - The calendar year weights—FNLWGTs - The full panel weight—PNLWGT The number of calendar year weights corresponds to the duration of the panel. # SIPP_{tip} The edit and imputation procedures applied to the core wave files from the 1996 Panel make greater use of prior wave information than procedures used in earlier panels. This section describes reasons and procedures for linking files, including suggestions for handling nonmatches. - Reasons for Linking Files - Procedures for Linking FilesThree Basic StepsSix Types of Merges - Descriptions of the Six Types of Merges Within a Core Wave File Two or More Core Wave Files Core Wave and Full Panel Files Two or More Topical Module Files Topical Module and Core Wave Files Topical Module and Full Panel Files - Nonmatches and Other Anomalies Entering and Exiting the Population Sample Attrition Missing Wave Imputation Merged Households ## Reasons for Linking Files Often, a single SIPP data file will not contain all the information needed for a project. In those cases, analysts may need to merge data from another file or link two or more files. For example, analysts often link SIPP files for the following reasons: - Data for a single calendar reference month are often contained on two different core wave files. - In the pre-1996 Panel files, data covering a single calendar year are often on files from two or even three different panels. - Analysts may need to merge topical module data with core wave data. - Analysts may need to link core wave files for a longitudinal analysis if the full panel file has not been released or if the variables of interest are not available in the longitudinal file (for pre-1996 files). ## **Procedures for Linking Files** In this tutorial section, and in Chapter 13 of the *SIPP Users' Guide*, procedures for linking person records across files are described. Procedures for linking households or families are problematic when working with longitudinal data—because unit composition changes over time—and are therefore not discussed. #### Three Basic Steps To link files, analysts need to: - 1. Create data extracts from each file to be linked. - 2. Sort the files in common order by using identified variables as match keys. - 3. Merge the files. Depending on the planned analysis and software used, analysts choose to create final files either in person-month format, reflecting the 1990 and later core wave files, or in person-record format. #### Six Types of Merges SIPP users commonly merge files in the following ways: - 1. Within a core wave file - 2. Two or more core wave files - 3. Core wave and full panel files - 4. Two or more topical module files - 5. Topical module and core wave files - 6. Topical module and full panel files Information about the ID variables needed for the six types of merges is provided in Chapter 13 of the SIPP Users' Guide. ## Descriptions of the Six Types of Merges #### Merges Within a Core Wave File Core wave files have one record per person per month. Linking within a core wave file transforms the files into a single wide record per person—the format used for core wave files before the 1990 Panel. Chapter 13 of the SIPP Users' Guide describes two approaches for this linking process. Programmers using third-generation languages such as FORTRAN and PL/1 use one approach. Programmers using fourth-generation languages such as SAS and SPSS typically use the second approach. #### Merging Two or More Core Wave Files There are two reasons to link two or more core wave files: To create an analysis file with more than 4 months of information for each person SIPP_{tip} Chapter 13 of the SIPP Users' Guide contains sample SAS code for changing core wave files from person-month format to person-record format. 2. As a step in merging core wave data with data from another file type To create a final-analysis file in personmonth format from two or more waves, the analyst simply needs to sort and interleave the files. Refer to Chapter 13 of the SIPP Users' Guide for the necessary variables that will ensure a proper sort. To create files in person-record format with just one record per person, analysts first need to interleave files to create the personmonth-format file. Analysts can then apply procedures for merging within a core wave file. Effects of Editing and Imputation. Analysts should be careful when creating their own longitudinal databases from core wave files in the pre-1996 panels. All edits and imputations in a wave were independent of those used in other waves; thus, data across waves may be inconsistent. For basic demographic information, it is generally safe to assume that the most recent data are correct. **Weights.** Analysts should note that the sample weights included on the core wave files are calendar month specific. These weights may not be appropriate for longitudinal analyses with linked core wave files. #### Merging Core Wave and Full Panel Files This procedure is not used very often because the two files contain the same information for the most part. However, some core information appears only on the core wave files, making it necessary at times to merge the core wave and full panel files. To link data from the two file types, analysts should do the following: 1. Create data extracts from the core wave and full panel files. # SIPP_{tip} New edit and imputation procedures that make use of prior wave data were used in the 1996 Panel to improve data consistency. Logical inconsistencies will still exist in the 1996 Panel files among reported items that were not longitudinally edited (basic demographic characteristics were longitudinally edited). - 2. Put the extracts into the same format. - 3. Sort the extracts in the same order. - 4. Merge the extracts, creating the final file. (ip) Chapter 13 of the *SIPP Users' Guide* discusses specific steps involved in transforming the data. It also includes sample SAS code. Analysts should note that edit and imputation procedures differ for some variables. In addition, starting with the 1991 Panel, SIPP missing wave imputation procedures have created a situation in which data may be present in the full panel files but not in the core wave files. #### Merging Two or More Topical Module Files Analysts may wish to study the relationship between subject areas covered by different topical modules. For example, they might want to study the relationship between education and training history as reported in the second wave of the 1996 Panel and employment history as reported in the first wave of the 1996 Panel. In that case, they will need to link topical module files. In some panels, all of those data are reported in the same wave and no merge is necessary. Topical module files are relatively simple to merge because they all have the same format (one record per person). Also, the ID variables are the same across files, except that the names for those variables differ between the 1996 and pre-1996 files (e.g., SSUID vs. ID). Nevertheless, analysts need to be cautious: Prior to the 1996 Panel, a variable name sometimes was used in different topical module files for different variables. Key variables have different names in the core wave and full panel files. Analysts should check the technical documentation to make sure that they are matching information as they intend. - Not all people with records in one topical module file will have records in another topical module file. Household composition may have changed from one wave to the next, and this will be reflected in the topical module files. In addition, nonmatches might occur because of nonresponse. Also, universes for topical modules may differ. - The substantial number of nonmatches across topical modules complicates the choice of weights. Analysts might instead want to use one of the weights from the full panel files. Analysts wishing to measure change with data from the topical module files should be careful because of changes in measurement over time. In addition, apparent changes across pre-1996 topical modules could be due to real changes reported by the respondent or to edit and longitudinal inconsistencies. #### Merging Topical Module and Core Wave Files It is sometimes necessary to merge topical module files with data from the core wave files. Analysts should be careful when selecting which core wave file to use—some topical modules sought information about the interview month, while the core wave files contain information about a different reference month. Topical module files have one record per person, while core wave files have as many as four. Therefore, three options exist for merging topical module and core wave files: - 1. Select a single month from the core wave files. - 2. Spread the topical module data across all records from the core wave file, which results in a final file in person-month format. 3. Create a single record for each person from the core wave file and merge the topical module data to that
record. Analysts should execute the following steps: - 1. Create an extract from the core wave file. - 2. Apply the appropriate algorithm, as shown in Chapter 13 of the *SIPP Users' Guide*. - 3. Sort the core wave extract by using the sort keys that uniquely identify people in the core wave file. - 4. Create an extract from the topical module, and sort. - 5. Merge the core wave extract with the topical module extract and sort. Sort keys will be different for the 1996 Panel and previous panels. #### Merging Topical Module and Full Panel Files This procedure applies to panels prior to 1996. There are times when analysts will want to merge topical module and full panel files. For example, if the full panel weights are needed for the planned analysis, they must come from the full panel files. The full panel files contain a record for every person who was ever a member of a SIPP household. Therefore, every person with a record in a topical module file should have a record in the full panel file. Analysts working with a personmonth file may nonetheless find nonmatches. For this type of linkage, analysts should carry out the following steps: - 1. Create an extract from the full panel file. - 2. If the person-month format is desired, apply the appropriate algorithm (see Chapter 13 of the SIPP Users' Guide), but rename the ID variables to match those used in the topical module files. - 3. Sort the full panel extract. # SIPP_{tip} In the pre-1996 Panels, there will likely be nonmatches between the file types because people who were present in the interview month (topical module files) may not have been present during any of the previous 4 months (core wave files). # tip The edit and imputation procedures used with the full panel files are believed to introduce less error than the procedures used with the core wave files. Thus, when the same core items are available from the core wave and full panel files, analysts may prefer to use the full panel files. - 4. Create an extract from the desired topical module file, and sort. - 5. Merge the two extracts by using the appropriate ID variables. #### Nonmatches and Other Anomalies SIPP follows a group of people over a period of time. Original sample members are followed throughout the time period unless they die or leave the sample universe by moving to an ineligible location, such as a nursing home, a military barracks, or another country. Secondary sample members are part of SIPP only when they live with an original sample member. Nonmatches occur when analysts merge across waves for any file types. Respondents may be in one data file and not another for a number of reasons: - Original sample members move to (or back from) ineligible locations or drop out of the sample but not the sample universe. - Secondary sample members move into or out of the sample. - The person is a newborn. - Missing wave data imputed in the full panel file is not in the core wave or topical module files. - The person was in a merged household and received new ID information. #### Entering and Exiting the Population There is a fundamental distinction between situations in which people leave the sample because they leave the SIPP sample universe and situations in which they leave the sample but are still part of the population. In general, when nonmatches occur because of people entering or exiting the population of the sample, data should not be imputed and weights should not be adjusted for the period of their absence. Analysts can employ a number of strategies to deal with these nonmatches: - They can drop leavers from the sample entirely and not adjust the weights of the retained cases. The remaining sample now represents the population that existed at both Time 1 and Time 2. - Event-history models can also be used, with a person's exit from the population as one of the competing outcomes. #### Sample Attrition Sample attrition occurs when people leave the sample but remain part of the population represented by the sample. Several options exist for handling such cases. Analysts can choose to: - Impute the missing data - Eliminate cases with missing data and poststratify the weights for the retained cases - Use a subset of cases with complete data and Census Bureau–provided weights - Use other missing data methods to provide estimates and standard errors tip #### Missing Wave Imputation Beginning with the 1991 Panel, the Census Bureau has applied a missing wave imputation procedure to full panel files. Persons with missing data for one wave but complete data for two adjacent waves have data imputed. If these cases were person-level nonrespondents who had data imputed with different methods in the core wave files, the data in their full panel and core wave records will differ. Other persons may have data for the missing wave only in the full panel file. For a complete explanation of the handling of missing wave data in SIPP, refer to the study "Compensating for Missing Wave Data in the Survey of # SIPP_{tip} Dropping leavers from the sample is simple to do, but analysts then cannot draw inferences about the part of the population that has left. For example, the economic profiles of people leaving the sample to enter prison or a nursing home will likely differ from the profiles of those who remain in the sample. # tip All of the methods for handling sample attrition require caution. Chapter 13 of the SIPP Users' Guide presents an in-depth discussion of the possible pitfalls. Income and Program Participation" by Williams and Bailey, which can be accessed from the SIPP home page under Publications. The correct procedure for dealing with these nonmatches depends on which weights will be used. - If weights come from the core wave or topical module files, analysts should drop observations from the full panel files that are not present in the cross-sectional files. - If weights come from the full panel file, the Census Bureau suggests using the procedures for sample attrition. #### Merged Households Nonmatches can occur when the Census Bureau changes ID numbers for sample members. In panels before 1996, there were two very rare occasions when this happened. The first was when two separate sampling units with original sample members merged together, perhaps because of a marriage. The Census Bureau changed the identification information of one set of original sample members to agree with the other set. The second instance occurred when a SIPP household split into new households, gained new secondary sample members in each, and later recombined with the secondary sample members coming along. In the recombined household, the secondary sample members from one of the earlier split households were assigned new person numbers. Different file types recorded this information differently. Chapter 13 of the *SIPP Users' Guide* discusses this situation in-depth and tells how analysts can search the core wave file for these people. Analysts can then change the identification information, duplicate and merge the records, or treat the person with the new identity as two people, as is done in the full panel files. # Analysis Example The following questions and answers illustrate typical SIPP analysis tasks—for example, choosing panels and interview months, understanding file structure and definitions of terms, recoding/creating variables, and merging files. NOTE: <u>BLUE</u> INDICATES A HYPERLINK TO THE CORRESPONDING VARIABLES AT THE END OF THE DOCUMENT. #### **QUESTION** I want to study adult female labor force participants with young children (5 years old or younger) in the family and determine whether they ever participated in the Food Stamp program. I would like to use the 1986, 1991, and 1996 SIPP Panels to compare that population at 5-year intervals. How would I do that? #### **ANSWER** **PART 1:** Within the SIPP panels, which interview should I choose? To answer the part of the question concerning past food stamp recipiency, the analyst needs to use the Recipiency History module. In SIPP 1986 and 1991, this module occurred in the second interview. In SIPP 1996, this module was asked in the first interview. To simplify this example, take the core information from the same interview as the Recipiency History module. If it is desirable to use a different interview, the analyst needs to add up food stamp coverage flags across the intervening interviews. Depending on the year of the SIPP panel, the data will look different. In the 1984–1988 Panels, the topical module and core files are combined on one data set and are in person-record format (each person has one record). In the 1990–1993 Panels and the 1996 Panel, the core and topical module information is separated and the core file is in personmonth format (a record exists for each reference month of each interview). In general, the topical module refers to the <u>last month of the interview</u> (reference month 4). The specific panels that were chosen are typical of different panel years of SIPP. The 1984–1988 Panels can be viewed as one group; the 1990–1993 Panels as a second group; and the 1996 Panel as a third, separate group. #### **PART 2**: How can I study adult females in the labor force? To study adult females, the analyst needs to confirm that each person was <u>interviewed</u>, the <u>age</u> corresponds to an adult, and the <u>sex</u> is female. When everyone in the sample meets these three criteria, the sample will include only adult females. Labor force participation is defined to include persons either <u>working</u> or <u>looking</u> for a job. If a person is not working and not looking, the person is a nonparticipant in the labor force. SIPP allows the analyst to look at all aspects. Because SIPP interviews cover 4 months of information, the analyst could choose any month or all months in defining labor force status. In this example, a person is in the labor force if she worked or looked for work during the <u>last month of the interview</u>. A
variable should be created indicating <u>labor force status</u>. Households in SIPP are interviewed every 4 months. However, each household is not interviewed at the same time. The households are divided into four groups (<u>rotation groups</u>), and one group is interviewed in a given month. This rotation procedure is used because the total number of interviews to be conducted for the 4-month period is too large to do at one time. If the analyst uses the <u>last month in the interview</u>, the data will represent an average over 4 months. A researcher could also use a specific calendar month, instead of the average over 4 months. Chapter 12 of the *SIPP Users' Guide* discusses the general approach for determining <u>calendar months</u>. However, if calendar months are used, the time frame may not correspond to the typical time frame for the topical modules. # **PART 3**: How do I determine that a person has young children in the family? To answer this part of the question, the analyst needs to create an ID variable that captures how many young children are in the family. The concept of "family" needs to be addressed because the Census Bureau allows multiple options. The default option defines a family as consisting of all household persons related by blood, marriage, or adoption. This definition allows for multigenerational units within the family. The alternative option allows the analyst to split the larger family groups into smaller ones. These multi-unit families can be identified for the primary family only, that is, the family group that contains the household reference person. In the multi-unit family, the group of persons immediately related to the reference person (such as spouse or unmarried child) can be separated from other relatives, provided the other relatives have relatives present. The classic example is a twoparent family (one of whom is the household reference person) with an adult female child who has a child or spouse of her own living in the household. The default definition treats this entire group as one family, and the group is referred to as a primary family. The alternative definition generates two families, one consisting of the husband and wife and the other consisting of the adult child and her child or spouse. The latter family is referred to as a related subfamily. In general terms, a related subfamily is a family unit within the primary family whose members are related to, but do not include, the household reference person. As noted earlier, examples include a married daughter or son and spouse (with or without children) or a single parent with a child related to and living in the home of the household reference person. Households may also include unrelated subfamilies—families living in the household whose members are not related to the household reference person. Because people can enter or leave the household, the persons constituting a family can change each month. For determining <u>poverty</u>, the Census Bureau uses the inclusive definition of family. This choice was based on the concept of family dependency. The "<u>inclusive family ID</u>" should be used to get the poverty status for the family and any other family recodes that might be desired. The question presented concerns labor force status of females with young children in the family. This makes the Census Bureau's definition more appropriate. If the question focused only on the labor force status of *mothers* who have young children, and not all female adults who have young children, the above approach would not be appropriate. Instead, the analyst would need to create a "<u>modified family ID</u>" variable. This ID would take into account the need for related subfamilies to have a separate family ID that is different from the primary family ID. Another approach to identifying the children would be to use the variables that point to the <u>parent</u> or <u>guardian</u> and create new identifying variables. The variables an analyst would use with this morecomplicated approach are discussed in Chapter 10 of the *SIPP Users' Guide*. Because the topical modules typically refer to the last month in an interview, this example fixes the family structure at the <u>last month in the interview</u>. Once the appropriate family ID variables are created, a <u>counting</u> program can be used to add up the number of young children associated with each family ID variable. **PART 4**: How do I get the information on whether or not these women have participated in the Food Stamp program? The topical modules contain information that is not asked at every interview. The Recipiency History module contains information on past participation in food stamps. Information on current food stamp participation is contained in the core data, and participation is identified with food stamp coverage flags. These flagged variables are in the core data file and should be kept with any other variables of interest (demographics, population weight, etc.) discussed in Part 2. If there are data indicating past or present participation, then the person has participated in the Food Stamp program. If researchers need to focus on an interview period that occurred after the Recipiency History module, they would have to gather the information from subsequent interviews. **PART 5**: How do I combine the information from Part 2, Part 3, and Part 4? To combine the data from the various parts, the analyst needs to create various identifiers. Part 2 and Part 4 can be combined by making person ID variables. These variables will be used to merge the two datasets. In Part 3, the counting program produced two variables: "inclusive family ID" and the number of young children in the family. On the new data set, the "inclusive family ID" needs to be created so that it can be merged with Part 3. In the resulting data set, keep only the observations that have information from each part and that have a positive number of young children. If labor force status or number of young children or ever-received food stamps is blank, then delete the observation. This will leave a final data set of females who have young children in the family. If the analyst wants to focus on females participating in the labor force, the analyst would use the <u>labor force status</u> variable to select only participants. In addition, each observation has information on whether the female has ever participated in the Food Stamp program. For SIPP 1986 variables, the "4" in a variable name represents the variable in the last month in the interview. #### Age 1986: AGE_4 1991: AGE 1996: EAGE #### calendar month Within an interview, there will be only 1 calendar month that the different rotation groups have in common. If an analyst wants to use a different month from the one that is common, then different interviews would have to be combined. Further modifications to this example would need to be made. For instance, the last month of the interview would not determine the sample. Instead, it would be the common calendar month. The changes below are the changes necessary for doing a calendar month estimate within the wave containing the Recipiency History. These adjustments give: May of 1986, May of 1991, and March of 1996. 1986: If the <u>rotation group</u> equals 2 then use the "4" variables. If the <u>rotation group</u> equals 3 then use the "3" variables. If the <u>rotation group</u> equals 4 then use the "2" variables. If the <u>rotation group</u> equals 1 then use the "1" variables. 1991: Keep the Person/Month record that meets the conditions below. If the <u>rotation group</u> equals 2 and the <u>reference month</u> equals 4. If the <u>rotation group</u> equals 3 and the <u>reference month</u> equals 3. If the <u>rotation group</u> equals 4 and the <u>reference month</u> equals 2. If the <u>rotation group</u> equals 1 and the <u>reference month</u> equals 1. 1996: Keep the Person/Month record that meets the conditions below. If the <u>rotation group</u> equals 1 and the <u>reference month</u> equals 4. If the <u>rotation group</u> equals 2 and the <u>reference month</u> equals 3. If the <u>rotation group</u> equals 3 and the <u>reference month</u> equals 2. If the <u>rotation group</u> equals 4 and the <u>reference month</u> equals 1. #### counting In this context, a counting program counts the children 5 years old or younger. Initially, set the counter to zero. Within a family, count each person that is in the age group (count=count+1 when age less than 6). Keep only the last family record because that record will contain the total number of young children. At the end of this program, there will be one record per family. Each record will contain the family ID and the family recode for young children. #### inclusive family ID These variables make a unique Census-style family ID. Unrelated subfamilies receive a family sequence number that is distinct from the householder's family. 1986: SS_ID H4_ADDID F4_NUMBR 1991: SS_ID ADDID FID 1996: SSUID SHHADID RFID #### interviewed When the population weight is greater than zero, the interview is considered "good." 1986: FNLWGT4 1991: FNLWGT 1996: WPFINWGT #### food stamp coverage If the variable equals one, then the person is covered by food stamps. 1986: FOODSTP4 1991: FOODSTP 1996: RCUTYP27 #### quardian This is the person number of the guardian. 1986: PNGDU 1991: PNGDU 1996: EPNGUARD #### last month in the interview The last month is the fourth month in any given interview (the fourth reference month). 1986: All variables that have "4" in it correspond to the last reference month. 1991: REFMTH=4. 1996: SREFMON=4. #### labor force status These are recoded variables concerning labor force status for a given month. If they are equal to 1, 2, 3, 4 or 5, then the person is working. If the variable equals 6 or 7 then the person is looking. When the variable equals 8, the person has not looked or worked during the month. A possible recode for labor force
status for a person is: 0 if not in the labor force, 1 if working and 2 if looking. 1986: ESR_4 1991: ESR 1996: RMESR #### looking These are recoded variables concerning labor force status for a given month. If they are equal to 6 or 7, then the person has not worked during the month but is looking for work or on layoff at some point during the month. 1986: ESR_4 1991: ESR 1996: RMESR #### modified family ID This sequence of numbers gives a unique identifier for families when it is important to distinguish between primary family and related subfamilies. If a person belongs to a related subfamily, the subfamily sequence number replaces the family sequence number. Otherwise, the family ID is the same as the "inclusive family ID". 1986: If S4_NUMBR is greater than zero, then the family ID is: SS ID H4 ADDID S4 NUMBR. 1991: If SID is greater than zero, then the family ID is: SS ID ADDID SID. 1996: If RSID is greater than zero, then the family ID is: SSUID SHHADID RSID. #### parent These are the person numbers of the parents. When using these numbers to construct a new "family" ID, remember that the time the parent entered the household may be different from the time the child entered the household (causing the child and the parent to have different ENTRY variables). Also, remember that the family might have changed composition, causing a change in the PNPT variable. This approach may be difficult to use successfully. 1986: PNPT_4 1991: PNPT 1996: EPNMOM, EPNDAD #### past participation in food stamps These variables indicate when a person first received food stamps (this is the month variable; there is another variable for the year). If the person received food stamps in the past, these variables will be greater than zero. 1986: TM8062 1991: TM8062 1996: EFSSTRMN #### person ID These variables make a unique person number that never changes. 1986: SS_ID PP_ENTRY PP_PNUM 1991: Core: SUID ENTRY PNUM Topical: ID ENTRY PNUM 1996: SSUID EPPPNUM #### poverty A person is in poverty when a family's income (Census definition) falls below the poverty line. 1986: If F4TOTINC less than F4_POV. 1991: If FTOTINC less than FPOV. 1996: If TFTOTIN less than RFPOV. #### reference month The reference month is the month that the interview is covering. In each interview, SIPP covers the previous 4 months. The variables that state which month the data correspond to are listed in the <u>last month of the interview</u> variable. #### rotation groups The rotation group variable indicates which group the household belonged to (1–4) 1986: SU_ROT 1991: ROT 1996: SROTATION #### <u>sex</u> If the variable equals 2, then the sex is female. 1986: SEX 1991: SEX 1996: ESEX #### working These are recoded variables concerning labor force status for a given month. If they are equal to 1, 2, 3, 4, or 5, then the person worked at some point during the month. 1986: ESR_4 1991: ESR 1996: RMESR